1 #### Supplementary Information for #### **Social Networks and Cooperation in Hunter-Gatherers** Coren L. Apicella^{1,2}, Frank W. Marlowe³, James H. Fowler^{4,5}, Nicholas A. Christakis^{1,2,6,7} This file contains Supplementary Methods, Supplementary Statistics and Results, Supplementary Tables S1-S51, and Supplementary Figures S1-S13 with Legends, and Supplementary References. #### **Participants** The Hadza are nomadic and therefore their camps are not fixed in space, though camps tend to move within a set geographic range. One of the researchers (CLA) visited 17 different camps around the Lake Eyasi region, covering approximately 3,825 sq km (see Figure S1 for map). The researcher would ask Hadza individuals in the current camp to direct her to the location of the next closest camp. One such camp was not found and one additional camp could not be accessed with use of a vehicle. Other unknown Hadza camps possibly exist and were not sampled. All 18-65 year old adults in each camp (100%) were interviewed and participated in a public goods game, anthropometric evaluations, and social network ascertainment, as well as other data collection procedures. All interviews were conducted in Swahili and in private. Subjects were informed that all their responses would be kept confidential. We used straws filled with all-natural honey (Honeystix, GloryBee foods Inc.) to elicit ties for the *gift network* and also, separately, for playing the public goods game. The Hadza rank honey as their very most preferred food¹. The project was approved by Harvard University Committee on the Use of Human Subjects and the Tanzanian Commission on Science and Technology. Verbal informed consent was provided by all participants. #### **Photographic Census** To facilitate data collection, before going into the field, we prepared a photographic census of all adult Hadza based on archival facial photographs taken by one of the researchers (FWM) during his yearly visits over the last 10 years. We used this pictorial database to elicit ties in the *campmate* network. The main reason for the use of the photographic database was to eliminate any errors in data collection. The Hadza can have similar names and sometime cannot remember the "Swahili names" of their friends and loved ones. While the Hadza generally use the first name of their father as their last name, the Hadza often change their first names. Thus, without pictures to identify unique individuals, there exist multiple sources for potential error. ¹ Institute for Quantitative Social Science, Harvard University, Cambridge, MA 02138, USA ²Department of Health Care Policy, Harvard Medical School, Boston, MA 02115, USA ³ Department of Anthropology, Cambridge University, Cambridge, CB2 3DZ, UK ⁴ Medical Genetics Department, University of California, San Diego, CA 92103, USA ⁵ Political Science Department, University of California, San Diego, CA 92103, USA ⁶Department of Sociology, Harvard University, Cambridge, MA 02138, USA ⁷ Department of Medicine, Harvard Medical School, Boston, MA 02115, USA Large posters (22in x 28in) containing rows of individual faces of approximately 1.5in x 2in size were created for each sex (see Figure S2). The pictures for each sex filled roughly 3-4 poster boards. Each individual picture was assigned a unique identification number. A separate list containing all identification numbers, and the previously associated names with that number, was also generated. This allowed the researcher to confirm that the individual selected was indeed the person the subject intended to name. Furthermore, individuals were told that they could choose a person despite not seeing or finding them on the posters. This allowed the researcher to look for the named individual on the name list and find their associated identification number. The researcher could then look for the individual on the posters and confirm their identity. The total number of individuals in the female pictures was 271. However, after accounting for the deceased (and duplicates), a total of 254 adult women could be named from the posters. The number of male pictures included in the poster was 279 of which 263 were unique, living adult men. Individuals were told that they could also name individuals that were *not* present in the posters. Forty-two such individuals were named, and of those, 27 had been previously encountered by FWM during previous visits and therefore had already been assigned a unique identification number. The remaining individuals were assigned unique identification numbers by CLA. Of those who completed the social network battery, 36 did not themselves have a picture in the photographic database. However, about 80% of them were named as alters by another person in the study. We also control for whether or not individuals had a picture in our statistical models, as relevant (and we find no material effect). To avoid the possibility of presentation order effects, we generated three sets of posters for each sex in which the individual photographs were randomly ordered. The order/placement of the four posters within each set was also varied between subjects. #### **Anthropometry** Body weight, body fat, muscle mass, height, and handgrip strength were measured in the field. The amount of body fat as a proportion of total body weight, and the total kilograms of muscle in the body (both smooth and skeletal), were measured using bio-electrical impedance analysis (Tanita Body Composition Monitor, BC-533). Height was measured with a stadiometer, when available, and otherwise measured using a tape measure. The maximum isometric strength of the left and right hand and forearm muscles in kilograms was measured using a dynamometer. The dynamometer was not available during the entire duration of the study and therefore we only have this measure for 83 of our participants #### **Public Goods Game** All 18-65 year olds within each camp played a single round of a public goods game using sticks of honey. Thus, each camp constituted a single group with whom subjects would play. The game was played with each subject, in private, inside the researcher's vehicle. Subjects were told that their choices would be kept confidential. Most Hadza are familiar with this set-up having participated in confidential interviews and experiments, including other economic games, inside a vehicle in past years. This, however, was their first experience playing a public goods game. Supplementary Figure S3 shows a picture of a Hadza woman playing the public goods game. A cardboard box with a small opening at the top was placed inside the vehicle where donations to the public good could be inserted. Having a physical box present facilitated in both helping the Hadza visualize the game during its explanation and by making their choices more concrete during the game itself. Eventually, the cardboard box, after being used in multiple camps, became unusable and was replaced by a stiff plastic bag with a top zipper. Subjects were endowed with 4 sticks of honey. They were instructed that they could keep any amount from 0-4 sticks of the honey or donate them to the public good by inserting them into the cardboard box. Subjects were told that for every stick of honey they donated, the researcher (CLA), would donate an additional 3 sticks of honey to the cardboard box, and that, after all adult campmates played the game, the honey inside the box would be divided equally among them. They were also told that they would receive the honey that they did not donate at the same time as the public honey was distributed. We did this so as to not confound generosity with the ability to be patient. Before subjects made their decision, the researcher simulated all their possible choices so that subjects were shown the additional amount of honey added to the box for each additional stick donated by the subject. For example, subjects were shown the physical amount of 9 sticks of honey that would be added to the box if they were to donate 3 of their endowed sticks, and 12 sticks of honey that would be added to the box if they were to donate all 4 sticks of their honey. Subjects were also told that all of the adults in their camp would also need to make this decision, and that if all campmates donated all their sticks of honey, the box would fill up, but that if no one donated their honey the box would remain empty. In fact, the public goods game was described in detail to all subjects by explaining the possible outcomes of their actions in respect to others' actions. For instance, they were told that if they donated all their honey while no one else donated their honey, then they would receive basically no honey. Likewise, they were also told that if they did not donate their honey while everyone else did, they would get more honey than their other campmates. The public goods game was usually played during the last day the researcher was in camp. This likely limited strategic discussion between subjects. Regardless, any discussion that may have transpired between subjects on how they played or would play could be either deceptive or truthful. #### **Meat and Baobab Valuation Task** A market game was played with adult Hadza where they were asked to determine the worth of a number of market items in terms of cups of rice. The items in the market included 2.5 ounces of dried beef bought from a local butcher in Arusha and a medium-sized baobab fruit taken from trees in one of the camps. The items were placed in front of the Hadza along with ten individual cups of rice. The Hadza were asked to indicate the amount of rice in cups they would trade for each item. The task was incentivized so that, at the end of the game, a number from 1 through 10 corresponding to cups of rice and an item from the market game was randomly chosen. The Hadza then received either the randomly drawn number of cups of rice or the item depending on which they indicated was worth
more. So, for instance, if the number "4" was chosen along with baobab fruit and the subject said the baobab fruit was worth 6 cups of rice they would receive the baobab as payment. This ensures that the participants had incentives to report their true preferences. Since we also determined the price of water in terms of rice, values for the market items were converted in terms of liters of water. #### **Parental Investment** To measure *parental investment*, we identified the total number of sticks of honey that parents chose to give to their children; this is an absolute count, and the number can vary from 0 to 3. #### **Inter-camp Connectedness** Figure S4 shows the number of social ties in the *campmate* network from individuals in the row camps to individuals in the column camps. This documents the high prevalence of inter-camp ties, the familiarity the Hadza have with members of their society outside their current camp, and the overall structure of the camp network itself. #### Lack of Variation in Structure with Distance from Modernity Contemporary hunter-gatherers provide the only direct observation of human social behaviour in the absence of more modern forms of subsistence; thus, they can offer a glimpse of the social worlds of our early human ancestors. The Hadza in particular lie near the median value of many traits for warm-climate foragers, who are the most relevant for making inferences about human evolution. And there is little evidence that Hadza social structure and organization has changed with increased exposure to modernity². Moreover, we find that proximity to the potentially modernizing effect of a local village is not associated with variation in the structure of Hadza networks in camps spread out over thousands of square kilometres. Specifically, intra-camp network structure, as characterized by the degree distribution and by a measure of transitivity, whether ascertained by the *campmate* or *gift network*, did not vary by distance from Mangola, a nearby settled village where the Hadza are visited by western tourists and on occasion interact in markets (Figure S5). That is, the Hadza formed similar network structures within each camp, regardless of their camp's proximity to "modernity." #### **Data and Basic Regression Methods** Table S1 shows summary statistics. Tables S2-S15 show logit regressions across all possible dyads in the network, where the dependent variable for the *campmate* networks is 1 if person i names person j as someone with whom they want to camp, and 0 otherwise; and the dependent variable for the *gift* networks is 1 if person i gives person j a gift, and 0 otherwise. We account for multiple observations of the ego by clustering standard errors using a general estimating equations (GEE) approach³. Our basic model is: $$g(E[Y]) = \alpha + \beta_1 x^{ego} + \beta_2 x^{alter} + \beta_3 \left(-\left| x^{ego} - x^{alter} \right| \right)$$ (1) where Y is 1 if ego named alter and 0 otherwise. The link function is a logit specification, $g(a)=\log(a/(1-a))$. We also estimate the covariance structure of correlated observations for each ego. The covariance matrix of Y is modeled by $V = \phi A^{1/2} R A^{1/2}$ for each ego, where ϕ is a scaling constant, A is a diagonal matrix of scaling functions, and R is the working correlation matrix. We assume an independence working correlation structure for the clustered errors, which has been shown to yield asymptotically unbiased and consistent, although possibly inefficient, parameter estimates (the β and γ terms) even when the correlation structure is misspecified⁴. The independent variables in the basic model (shown in Tables S2-S12) include a measure for person i (the "ego"), a measure for person j (the "alter"), and a measure of the similarity of i and j that is equal to the negative absolute value of the difference. The coefficient on the ego value indicates how much a one-unit change in the independent variable is associated with an increase in the log odds that an ego names a person in the *campmates* or *gift* networks. To convert this to a measure comparable across variables for Figure S7a below, we calculate the effect of a one standard deviation increase in the measure on the predicted probability of a social tie (expressed as percent change in the baseline predicted probability when all variables are held at their means). The resulting values yield an estimate of the association of ego characteristics with expected out-degree. Similarly, the coefficient on the alter value indicates how much the independent variable is associated with the log odds that an ego names a person in the *campmates* or *gift* networks. To convert this to a measure comparable across variables for Figure S7b below, we calculate the effect of a one standard deviation increase in the measure on the predicted probability of a social tie (expressed as percent change in the baseline predicted probability when all variables are held at their means). The resulting values yield an estimate of the association of alter characteristics with expected in-degree. Finally, the coefficient on ego-alter similarity indicates how much homophily on the independent variable is associated with an increase in the likelihood of a social tie. Higher values indicate that people with social ties are more similar to one another than people without social ties. To convert this to a measure comparable across variables for Figure 1b in the main text, we calculate the effect of a one standard deviation increase in the measure on the predicted probability of a social tie (expressed as percent change in the baseline predicted probability when all variables are held at their means). The resulting values yield an estimate of the association of ego-alter similarity and expected degree. The coefficients from the model for Public Good Donations in Table S16 are shown in 2c of the main text. High, medium, and low cooperation are defined as four, three, and two or fewer sticks of honey respectively, for Figure 1c in the main text. #### **Model with Additional Control Variables** Table S17 shows models with several variables that we expect to be related to social ties based on previous studies of social networks. These models use the same GEE specification described above, but they include additional variables for the ego, the alter, the similarity between ego and alter, and tie-specific variables (e.g. geographic distance between ego and alter). Here, we describe each of these variables and the rationale for their inclusion. *Reciprocity* is 1 when is there a social tie from the alter to the ego and 0 otherwise. It indicates the likelihood that social ties are reciprocated. We include this variable to assess the extent to which perceptions of friendship are mutual. *Physical distance* is measured as the distance in kilometers between ego's and alter's camps. We do not include this variable in the *gift* network since individuals were restricted to giving gifts within their camps (so all distances in that network are 0). We include this variable because people in close proximity also tend to be similar, and we want to be sure that the results for homophily are not an artifact of this tendency. The *photographic census* variable indicates which alters appear on the census described above. We include this variable in the campmate networks because some people named friends who did not appear in the census, and we want to be sure that whether or not one appeared in the census is not driving the other results. We do not include it in the *gift* networks because the census was not used to determine who received gifts, and 100% of adults residing in the camps were included in our network ascertainment. Coefficient of relatedness (r) is the expected similarity in genotypes given kinship (siblings, parent/child = 0.5; grandparent/grandchild, aunt/niece, uncle/nephew = 0.25; etc.). We calculated all possible kinship relationships from available census data on direct relationships (siblings, parent/child), validated these relationships against self-reported family ties in the *campmate* and *gift* networks, and assigned values to all relationships where relatedness was at least 0.125 (e.g., first cousins). All other relationships were assigned 0 relatedness. Since relatedness for distant relatives is complicated to measure because of inbreeding in the Hadza⁵, we restricted our analysis to simple cases of close relatives. Our algorithm ensures that there is no major inbreeding among our estimates for close relatives. We include two versions of this variable, one indicating any relatedness (a dichotomous variable that is 1 if relatedness is greater than or equal to 0.125) and one indicating the strength of the relation (i.e., r). We include this variable because people who are related also tend to be similar, and we want to be sure that the results for homophily are not an artifact of this tendency. Spouses are self-identified husbands and wives. This variable is not included in the *campmate* network regressions because all relationships in those networks are same sex and we did not observe any same sex spouses. *Affinal Family Member* is a pair that is related by marriage, including spouses and any family members genetically related to spouses with a relatedness greater than or equal to 0.125. We include these variables because people who are in the same family also tend to be similar, and we want to be sure that the results for homophily are not an artifact of this tendency. Ego Age and Alter Age, and their similarity, are included to see how age is related to out degree, in degree, and homophily, respectively. Ego Sex and Alter Sex, and their similarity, are also included to see how sex is related to out degree, in degree, and homophily, respectively. We exclude the alter sex and same sex variables from the campmate network regressions because ego and alter sex are always
the same in those networks. We include these variables because people of the same sex and age also tend to be similar in other respects, and we want to be sure that the results for homophily on other variables are not an artifact of this tendency. #### **Intermediate and Full Models Including Control Variables and Fixed Effects** Tables S18–S32 show intermediate models that are the same as those in Tables S2–S16 but that include the variables for age and sex from the models in Table S17. These *intermediate* models show the association of the independent variables with social ties, net of age and sex. Tables S33–S47 show *full* models that include all the control variables from the models in Table S17. The full models show the association of the independent variables with social ties, net of age, sex, and other important control variables as described above. Both the intermediate and full models of the campmate networks also include fixed effects for the ego's camp of residence and the alter's camp of residence. Meanwhile, the intermediate and full models of the gift networks include fixed effects for only ego's camp of residence (since, by design, ego and alter always reside in the same camp in these networks). We include fixed effects to be sure that environmental and cultural differences between camps are not driving the results. #### **Note on Exponential Random Graph Models** An alternative way to analyze network data is to use an exponential random graph model (ERGM)⁶. This method fits the observed network to variables that dictate the likelihood of a tie forming between any two nodes. Although ERGMs have the advantage of better addressing dependence between social ties, there are serious issues regarding degeneracies and convergence, especially in models with variables that do not contribute to model fit⁷. When there are no terms in an ERGM model that yield dependence between ties, the likelihood function for the model reduces to a regular general linear model with logit link function⁵ as shown in Equation 1, so the coefficients will be identical to those shown in Tables S2-S16 and Tables S18-S32. In Tables S33-S47, the only variable that generates dependence is the reciprocity variable (since the probability of a tie from *i* to *j* is now dependent on the probability of a tie from *j* to *i*), but this is sufficient to require Markov Chain Monte Carlo (MCMC) methods to fit the ERGM. This method will yield somewhat different coefficients (see Tables S48 and S49 for a sample comparison), but we did not find any substantively different results in the simple models. And, consistent with other experience reported in the literature⁶, the ERGM including all variables in the full model does not meet convergence criteria even after letting the MCMC run for one month on the most powerful Linux desktop computer currently available. #### **Models of Similarity in Cooperation** Table S50 shows bivariate interval regressions of similarity in public goods donations on each of the variables indicated. Each model controls for multiple observations of the same ego and multiple observations of the same alter using Huber-White sandwich standard errors estimated via General Estimating Equations as described above. The method for calculating such errors when they are non-nested is described in Miglioretti and Heagerty (2007)⁸. The results show that many kinds of proximity are associated with similarity in cooperation, including *geographic* proximity (measured in kilometers or as an indicator variable that is 1 if two individuals are from the same camp), *genetic* proximity (measured as relatedness), and *social* proximity (measured as the geodesic distance in the camp or gift networks, excluding all ties between genetically related individuals). Age and sex similarity are not significantly related to cooperation similarity. Table S51 combines the significant variables into one model, and the results are shown in Figure 2d of the main text, where we standardize the effect sizes for direct comparison by multiplying each coefficient by the maximum range of the observed variable. We checked collinearity of the variables by measuring the variance inflation factor (VIF) for all variables in each model. The results suggest multicollinearity is not a serious problem (all values <1.35, far below the threshold of 2.5 that usually warrants concern). #### **Quantitative Comparison to Two Sets of Modernized Networks** Although the characteristics of modern human social networks that we describe in the main text have been noted and published elsewhere (and selected citations are provided in the main text), we recapitulate many of these properties here in a data set we have analyzed in several of our own previously published papers (the "AddHealth" data), and also in another dataset regarding network structure in highland villages in Honduras (we are grateful to Derek Stafford and Alex Hughes from the University of Michigan for providing access to these data^{10,11}). Both these datasets, like the Hadza data reported here, are fully sociocentric, meaning that they capture most of the individuals within a defined population and most of their connections. In the main text, we report how the Hadza data show the same deviations from random networks that other scholars have demonstrated for modernized networks. For example, we show that Hadza networks differ quantitatively from random networks in ways that are similar, qualitatively speaking, to modern networks in measures of their degree distribution, reciprocity, transitivity, degree assortativity, and homophily. Here, we quantitatively compare the Hadza data directly to these other two datasets. Such comparisons are challenging, however, given variations in the name generators used, the size of the networks, and other details, but they are still informative. The objective of discerning the ways in which Hadza (and other pre-modern) social networks differ among themselves, and from modernized networks, is an intriguing area for future research, as specific aspects of human social network structure might possibly be more likely to emerge in particular physical or socio-cultural environments. The National Longitudinal Study of Adolescent Health (Add Health) is a large nationally-representative and publicly available study started in 1994 that explores the causes of health-related behavior of adolescents in grades 7 through 12, and their outcomes in young adulthood⁹. In the first wave, information was gathered from subjects in 142 schools around the US about their social networks. Students were allowed to nominate up to five female and five male friends and were then asked more specific details about those friendships. Specifically, subjects were asked: - "List your closest male friends. List your best male friend first, then your next best friend, and so on. Girls may include boys who are friends and boyfriends." - "List your closest female friends. List your best female friend first, then your next best friend, and so on. Boys may include girls who are friends and girlfriends. For the Honduras data, we had information on two village networks that were roughly similar in size to the Hadza networks (N=181 and N=251). The ties in these villages were mapped in 2010 with a full photographic census of all adult inhabitants, using Netriks software ^{10,11}. Every individual was asked who they were connected to with the following name generators: - "Who are your brothers and sisters that you are friends with?" - "Who are your best friends that are not your brothers and sisters?" - "Who are you married to, or who are you living with as a husband or wife?" There are, of course, pertinent differences between the Add Health data and the Hadza data, including the fact that the former is taken from a younger population, and that it is school-based rather than camp-based. And, although the Honduras village networks are comprised of adults who engage in subsistence living, they differ from the Hadza in that they interact regularly with modern markets and they engage primarily in farming rather than hunting and gathering. Also, the name generators are obviously different. Nevertheless, Figures S8-S13 below show that the values measured for the Hadza networks fall within the distribution of responses from these other networks, and in many cases lie close to the center of the distribution. Figure S8 shows that the degree distributions for each of the school and village networks have significantly fatter tails than a similarly-sized group composed of individuals randomly forming the same number of social ties (Kolmogorov-Smirnov test, p<0.05 for all but two of the networks). Figure S9 shows a histogram of the D statistics used to conduct these tests, which measures the maximum divergence in the cumulative distributions. Since the observed networks always have fatter tails, larger values of D suggest a larger deviation from the expected distribution. The D value measured for the Hadza campmate network falls near the Honduras networks and near the centre of the values measured for Add Health. Figure S10 shows that most village and school networks exhibit high values for reciprocity. In all but two of the Add Health networks and in both Honduras networks, an "ego" (the naming person) is significantly more likely to name an "alter" (the named person), if the alter reciprocated the social tie by also naming the ego as a friend (indeed, this happens despite the fact that the nominations are private). Moreover, the factor increase in the likelihood of a tie for the Hadza network (44.2) lies between the values for the two village networks (33.4, 56.0) and is near the median value in the Add Health networks of 69.2. Figure S11 shows that the Honduras and Add Health networks exhibit high levels of transitivity, and the value for the Hadza network lies near both Honduras networks and near the mode of the distribution
for all the Add Health networks. Likewise, there is significant degree assortativity (highly connected individuals tend to connect to other highly connected individuals) in all these networks. Figure S12 shows that one of the Honduras networks falls near the center of the distribution for the Add Health networks, one falls near the upper end of the range, and the Hadza network falls in between these two. Finally, these analyses also demonstrate that the Add Health networks exhibit homophily. We conducted the same basic regression shown in equation (1) above on each Add Health network separately (these covariates were not presently available for the Honduras data) and show the distribution of the coefficients on the similarity term in Figure S13. All Add Health networks exhibit positive correlation for age and all but one exhibits positive correlation for sex, and, in both cases, the Hadza value falls within the range (albeit, in both cases near the top of the range, suggesting that the Hadza may possibly have an above-average tendency towards homophily). #### Other Methods For the random network degree distribution shown in Figure 1a, we simulated 1,000 Erdos-Renyi networks that had the same number of nodes and edges as the comparison networks. For Figure 2b of the main text, we used a network permutation method in which we compared the association of the observed network (measured as a coefficient from an OLS regression of ego donation on alter donation) to the association in 1,000 networks where donations were randomly permuted but the network ties remained fixed. The difference between observed and randomly permuted values allows us to construct 95% confidence intervals around the observed association. All network maps were drawn with Pajek¹². #### **3-D Network Movies** Two 3-D movies of the campmate social networks are available with this Supporting Information as .mov files. These two movies are 360-degree rotations of 3D representations of the male and female campmate networks using the Fruchterman-Rheingold algorithm in Pajek. Node colors indicate current camp of residence (one node in each camp is labeled with the camp name), and node shapes indicate sex (circles female, squares male). Arrows indicate friendship nominations, and arrow colors indicate type of relation (gray for genetic or affinal family ties, pink for friendship ties). ## **Supplementary Table S1: Summary Statistics** | Variable | Mean | SD | Min | Max | |--|----------|--------|----------|----------| | Age | 38.963 | 13.371 | 18 | 84 | | Female | 0.512 | 0.501 | 0 | 1 | | UTM 36M Coordinate | 746.795 | 28.032 | 683.910 | 770.994 | | UTM 36M0 Coordinate | 9599.909 | 17.356 | 9573.929 | 9622.430 | | Picture in Census | 0.746 | 0.436 | 0 | 1 | | Marital Status | 0.785 | 0.412 | 0 | 1 | | Reproductive Success (# Children) | 3.131 | 2.305 | 0 | 11 | | Parental Investment | 0.057 | 0.310 | 0 | 3 | | Meat Valuation | 3.361 | 1.816 | 1 | 10 | | Baobab Valuation | 3.056 | 1.761 | 1 | 9 | | Height (cm) | 157.606 | 8.731 | 134.5 | 179 | | Weight (kg) | 51.042 | 7.535 | 33.4 | 71.6 | | Body Fat (proportion of total body weight) | 17.246 | 7.089 | 5 | 38.2 | | Muscle Mass (kg) | 40.081 | 6.195 | 27.8 | 58.6 | | Hand Grip Strength | 23.724 | 8.370 | 9 | 41 | | Public Good Donation | 2.267 | 1.200 | 0 | 4 | | In-Degree Gift Networks | 1.935 | 1.557 | 0 | 7 | | Out-Degree Gift Networks | 2.219 | 0.775 | 1 | 3 | | In-Degree Campmate Networks | 3.423 | 2.796 | 0 | 15 | | Out-Degree Campmate Networks | 6.544 | 2.084 | 1 | 10 | ## Supplementary Table S2: GEE Regression of Social Ties on Height | | <u>Dependent Variable:</u>
Ego Wants to Camp | | | Dependent Variable:
Ego Gives Gift | | | |--------------------------------|---|------------|--------|---------------------------------------|-------|-------| | | | | | | | | | | <u>!</u> | with Alter | •
- | to Alter | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | Ego Height | 0.015 | 0.005 | 0.006 | 0.029 | 0.006 | 0.000 | | Alter Height | 0.029 | 0.005 | 0.000 | 0.036 | 0.005 | 0.000 | | Ego-Alter Similarity in Height | 0.077 | 0.006 | 0.000 | 0.045 | 0.006 | 0.000 | | Residual | | 6869 | | | 2722 | | | Null Residual | | 7859 | | | 3268 | | | N | | 60222 | | | 7874 | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. #### Supplementary Table S3: GEE Regression of Social Ties on Weight | | Dependent Variable: Ego Wants to Camp | | | Dependent Variable:
Ego Gives Gift | | | |--------------------------------|---------------------------------------|------------|-------|---------------------------------------|----------|-------| | | <u>.</u> | with Alter | - | | to Alter | | | | Coef. | S.E. | p | Coef. | S.E. | p | | Ego Weight | 0.038 | 0.007 | 0.000 | 0.036 | 0.007 | 0.000 | | Alter Weight | 0.049 | 0.006 | 0.000 | 0.052 | 0.006 | 0.000 | | Ego-Alter Similarity in Weight | 0.089 | 0.007 | 0.000 | 0.072 | 0.007 | 0.000 | | Residual | | 6703 | | | 2672 | | | Null Residual | | 7897 | | | 3350 | | | N | | 63380 | | | 8784 | | ### Supplementary Table S4: GEE Regression of Social Ties on Body Fat | | <u>Dependent Variable:</u>
Ego Wants to Camp | | | Dependent Variable: Ego Gives Gift | | | | |----------------------------------|---|------------|----------|-------------------------------------|-------|-------|--| | | | | | | | | | | | | with Alter | <u>.</u> | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Body Fat | 0.020 | 0.009 | 0.020 | 0.024 | 0.008 | 0.004 | | | Alter Body Fat | 0.023 | 0.007 | 0.002 | 0.031 | 0.008 | 0.000 | | | Ego-Alter Similarity in Body Fat | 0.044 | 0.010 | 0.000 | 0.067 | 0.011 | 0.000 | | | Residual | | 6824 | | | 2620 | | | | Null Residual | | 6881 | | | 2683 | | | | N | | 32530 | | | 4164 | | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. #### Supplementary Table S5: GEE Regression of Social Ties on Muscle Mass | | Dependent Variable: Ego Wants to Camp with Alter | | | Dependent Variable: Ego Gives Gift to Alter | | | |-------------------------------------|--|-------|-------|---|-------|-------| | | Coef. | S.E. | p | Coef. | S.E. | p | | Ego Muscle Mass | 0.011 | 0.010 | 0.241 | 0.008 | 0.013 | 0.541 | | Alter Muscle Mass | 0.024 | 0.010 | 0.017 | 0.020 | 0.010 | 0.053 | | Ego-Alter Similarity in Muscle Mass | 0.071 | 0.014 | 0.000 | 0.060 | 0.014 | 0.000 | | Residual | | 6261 | | | 2344 | | | Null Residual | | 6311 | | | 2374 | | | N | | 22484 | | | 2986 | | ## Supplementary Table S6: GEE Regression of Social Ties on Strength | | <u>Dependent Variable:</u>
Ego Wants to Camp | | | Dependent Variable:
Ego Gives Gift | | | |----------------------------------|---|------------|----------|---------------------------------------|-------|-------| | | | | | | | | | | <u> </u> | with Alter | <u>r</u> | to Alter | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | Ego Strength | 0.048 | 0.023 | 0.041 | 0.051 | 0.015 | 0.001 | | Alter Strength | 0.004 | 0.019 | 0.811 | 0.030 | 0.013 | 0.027 | | Ego-Alter Similarity in Strength | 0.154 | 0.019 | 0.000 | 0.064 | 0.016 | 0.000 | | Residual | | 705 | | | 723 | | | Null Residual | | 786 | | | 780 | | | N | | 3362 | | | 2170 | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. #### Supplementary Table S7: GEE Regression of Social Ties on Marital Status | | Dependent Variable: Ego Wants to Camp | | | Dependent Variable: Ego Gives Gift | | | |--|---------------------------------------|------------|-------|------------------------------------|----------|-------| | | <u> </u> | with Alter | • | | to Alter | | | | Coef. | S.E. | p | Coef. | S.E. | p | | Ego Marital Status | 1.620 | 0.197 | 0.000 | 1.351 | 0.221 | 0.000 | | Alter Martial Status | 1.674 | 0.135 | 0.000 | 1.955 | 0.167 | 0.000 | | Ego-Alter Similarity in Marital Status | -0.010 | 0.135 | 0.940 | 0.495 | 0.167 | 0.003 | | Residual | | 7351 | | | 2818 | | | Null Residual | | 8130 | | | 3379 | | | N | | 67362 | | | 8964 | | ## **Supplementary Table S8: GEE Regression of Social Ties on Reproductive Success** | | <u>Dependent Variable:</u>
Ego Wants to Camp | | | Dependent Variable: | | | | |--|---|-------|-------|---------------------|-------|-------|--| | | | | | Ego Gives Gift | | | | | | with Alter | | | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Reproductive Success | 0.015 | 0.017 | 0.377 | 0.007 | 0.030 | 0.803 | | | Alter Reproductive Success | 0.050 | 0.021 | 0.014 | 0.092 | 0.029 | 0.002 | | | Ego-Alter Similarity in Reproductive Success | 0.034 | 0.023 | 0.149 | 0.064 | 0.035 | 0.066 | | | Residual | | 5039 | | | 1847 | | | | Null Residual | | 5047 | | | 1860 | | | | N | | 15512 | | | 1988 | | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. ## Supplementary Table S9: GEE Regression of Social Ties on Family Investment | | Dependent Variable: Ego Wants to Camp | | | Dependent Variable: | | | | |---|--|-------|-------|---------------------|-------|-------|--| | | | | | Ego Gives Gift | | | | | | with Alter | | | to Alter | | | | | | Coef. | S.E. | р | Coef. | S.E. | p | | | Ego Family Investment | 0.213 | 0.297 | 0.470 | 0.059 | 0.297 | 0.840 | | | Alter Family Investment | 0.409 | 0.301 | 0.170 | -0.078 | 0.241
| 0.750 | | | Ego-Alter Similarity in Family Investment | 0.347 | 0.311 | 0.260 | 0.119 | 0.250 | 0.630 | | | Residual | | 5994 | | | 2119 | | | | Null Residual | | 5996 | | | 2121 | | | | N | | 18248 | | | 2296 | | | ## Supplementary Table 10: GEE Regression of Social Ties on Meat Valuation | | Dependent Variable: | | | Dependent Variable: | | | | |--|---------------------|------------|-------------|---------------------|-------|-------|--| | | Ego V | Vants to (| <u>Camp</u> | Ego Gives Gift | | | | | | <u> </u> | with Alter | - | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Meat Valuation | 0.003 | 0.039 | 0.950 | -0.039 | 0.048 | 0.410 | | | Alter Meat Valuation | 0.039 | 0.046 | 0.400 | -0.059 | 0.037 | 0.110 | | | Ego-Alter Similarity in Meat Valuation | 0.221 | 0.046 | 0.000 | -0.003 | 0.052 | 0.960 | | | Residual | | 2338 | | | 1122 | | | | Null Residual | | 2369 | | | 1126 | | | | N | | 6160 | | | 1422 | | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. ## **Supplementary Table S11: GEE Regression of Social Ties on Baobab Valuation** | | Dependent Variable:
Ego Wants to Camp | | | Dependent Variable:
Ego Gives Gift | | | | |--|--|------------|-------|---------------------------------------|----------|-------|--| | | | | | | | | | | | | with Alter | | | to Alter | | | | | Coef. | S.E. | р | Coef. | S.E. | p | | | Ego Baobab Valuation | 0.001 | 0.033 | 0.968 | -0.117 | 0.049 | 0.016 | | | Alter Baobab Valuation | 0.010 | 0.044 | 0.821 | -0.074 | 0.039 | 0.060 | | | Ego-Alter Similarity in Baobab Valuation | 0.132 | 0.045 | 0.003 | -0.011 | 0.047 | 0.807 | | | Residual | | 2357 | | | 1116 | | | | Null Residual | | 2369 | | | 1126 | | | | N | | 6160 | | | 1422 | | | ## Supplementary Table S12: GEE Regression of Social Ties on In-degree (Gift) | | Dependent Variable: | | | Dependent Variable: | | | | |--|---------------------|------------|-------|---------------------|-------|-------|--| | | Ego V | Vants to | Camp | Ego Gives Gift | | | | | | <u> </u> | with Alter | _ | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego In-degree (Gift) | 0.438 | 0.031 | 0.000 | 0.500 | 0.057 | 0.000 | | | Alter In-degree (Gift) | 0.479 | 0.025 | 0.000 | 0.972 | 0.044 | 0.000 | | | Ego-Alter Similarity in In-degree (Gift) | 0.254 | 0.030 | 0.000 | 0.424 | 0.050 | 0.000 | | | Residual | | 7431 | | | 2532 | | | | Null Residual | | 8154 | | | 3394 | | | | N | | 68462 | | | 9124 | | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. ## Supplementary Table S13: GEE Regression of Social Ties on In-degree (Camp) | | Dependent Variable: | | | Dependent Variable: | | | |--|---------------------|------------|-------|---------------------|-------|-------| | | Ego V | Vants to | Camp | Ego Gives Gift | | | | | | with Alter | • | to Alter | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | Ego In-degree (Camp) | 0.238 | 0.018 | 0.000 | 0.306 | 0.027 | 0.000 | | Alter In-degree (Camp) | 0.422 | 0.018 | 0.000 | 0.386 | 0.023 | 0.000 | | Ego-Alter Similarity in In-degree (Camp) | 0.220 | 0.020 | 0.000 | 0.205 | 0.025 | 0.000 | | Residual | | 6888 | | | 2864 | | | Null Residual | | 8154 | | | 3394 | | | N | | 68462 | | | 9124 | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. In-degree (camp) is measured as in-degree in the campmate network (the number of nonrelatives who want to camp with the subject). #### Supplementary Table S14: GEE Regression of Social Ties on Out-degree (Gift) | | <u>Dependent Variable:</u> | | | Dependent Variable: | | | |---|----------------------------|------------|----------|---------------------|-------|-------| | | Ego V | Vants to | Camp | Ego Gives Gift | | | | | <u> </u> | with Alter | <u>r</u> | to Alter | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | Ego Out-degree (Gift) | 0.623 | 0.043 | 0.000 | 0.857 | 0.058 | 0.000 | | Alter Out-degree (Gift) | 0.546 | 0.035 | 0.000 | 0.588 | 0.044 | 0.000 | | Ego-Alter Similarity in Out-degree (Gift) | 0.315 | 0.043 | 0.000 | 0.393 | 0.045 | 0.000 | | Residual | | 7295 | | | 2696 | | | Null Residual | | 8154 | | | 3394 | | | N | | 68462 | | | 9124 | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. Out-degree (gift) is measured as out-degree in the gift network (the number of nonrelatives the subject chooses to give a gift to). ## Supplementary Table S15: GEE Regression of Social Ties on Out-degree (Camp) | | Dependent Variable: Ego Wants to Camp | | | Dependent Variable:
Ego Gives Gift | | | |---|---------------------------------------|------------|-------|---------------------------------------|----------|-------| | | - | with Alter | • | | to Alter | | | | Coef. | S.E. | p | Coef. | S.E. | p | | Ego Out-degree (Camp) | 0.263 | 0.016 | 0.000 | 0.285 | 0.021 | 0.000 | | Alter Out-degree (Camp) | 0.185 | 0.015 | 0.000 | 0.280 | 0.019 | 0.000 | | Ego-Alter Similarity in Out-degree (Camp) | 0.205 | 0.016 | 0.000 | 0.168 | 0.023 | 0.000 | | Residual | | 7041 | | | 2690 | | | Null Residual | | 8154 | | | 3394 | | | N | | 68462 | | | 9124 | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. Out-degree (camp) is measured as out-degree in the campmate network (the number of nonrelatives the subject names when asked who they would like to camp with). ## Supplementary Table S16: GEE Regression of Social Ties on Public Good Donations | | Dependent Variable:
Ego Wants to Camp | | | <u>Dependent Variable:</u>
Ego Gives Gift | | | | |--|--|------------|-------|--|-------|-------|--| | | | with Alter | • | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Public Good Donation | 0.003 | 0.031 | 0.930 | -0.022 | 0.044 | 0.627 | | | Alter Public Good Donation | -0.026 | 0.044 | 0.550 | -0.100 | 0.047 | 0.035 | | | Ego-Alter Similarity in Public Good Donation | 0.250 | 0.051 | 0.000 | 0.174 | 0.044 | 0.000 | | | Residual | | 5879 | | | 2096 | | | | Null Residual | | 5923 | | | 2113 | | | | N | | 18054 | | | 2310 | | | ## **Supplementary Table S17: GEE Regression of Social Ties on Controls** | | Dependent Variable: | | | Dependent Variable: | | | | |--|---------------------|-------------------|----------|---------------------|----------------|-------|--| | | Ego l | Ego Wants to Camp | | | Ego Gives Gift | | | | | | with Alte | <u>r</u> | to Alter | | | | | | Coef. | S.E. | р | Coef. | S.E. | p | | | Reciprocity (Alter Names Ego) | 2.082 | 0.148 | 0.000 | 1.686 | 0.143 | 0.000 | | | Physical Distance Between Ego and Alter (km) | -0.049 | 0.004 | 0.000 | | | | | | Alter is in Photographic Census | 1.914 | 0.155 | 0.000 | | | | | | Alter is Genetically Related | 0.666 | 0.294 | 0.024 | 0.498 | 0.376 | 0.186 | | | Alter is an Affinal Family Member (in-law) | 0.652 | 0.149 | 0.000 | 0.739 | 0.207 | 0.000 | | | Alter is a Spouse | | | | 1.299 | 0.338 | 0.000 | | | Genetic Relatedness Between Ego and Alter | 3.200 | 0.842 | 0.000 | 1.339 | 0.926 | 0.148 | | | Ego Age | 0.021 | 0.004 | 0.000 | 0.028 | 0.004 | 0.000 | | | Alter Age | 0.022 | 0.005 | 0.000 | 0.037 | 0.005 | 0.000 | | | Similarity in Ego and Alter Age | 0.057 | 0.005 | 0.000 | 0.056 | 0.006 | 0.000 | | | Ego is Female | -0.196 | 0.091 | 0.030 | 0.088 | 0.124 | 0.479 | | | Alter is Female | | | | -0.121 | 0.143 | 0.395 | | | Ego and Alter are Same Sex | | | | 1.137 | 0.153 | 0.000 | | | Residual | | 4745 | | | 2255 | | | | Null Residual | | 7728 | | | 3394 | | | | N | | 63020 | | | 9124 | | | ## Supplementary Table S18: GEE Regression of Social Ties on Height | _ | Depe | Dependent Variable: | | | Dependent Variable: | | | |---------------------------------|------------|---------------------|-----------|-------|---------------------|-------|--| | | <u>Ego</u> | Ego Wants to Camp | | | Ego Gives Gift | | | | | | with Alte | <u>er</u> | | to Alter | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Height | 0.024 | 0.006 | 0.000 | 0.045 | 0.007 | 0.000 | | | Alter Height | 0.042 | 0.006 | 0.000 | 0.049 | 0.007 | 0.000 | | | Ego-Alter Similarity in Height | 0.059 | 0.007 | 0.000 | 0.019 | 0.008 | 0.017 | | | Ego Age | 0.009 | 0.004 | 0.019 | 0.016 | 0.005 | 0.000 | | | Alter Age | 0.019 | 0.004 | 0.000 | 0.024 | 0.005 | 0.000 | | | Similarity in Ego and Alter Age | 0.045 | 0.004 | 0.000 | 0.051 | 0.006 | 0.000 | | | Ego is Female | 0.624 | 0.113 | 0.000 | 0.593 | 0.123 | 0.000 | | | Alter is Female | | | | 0.476 | 0.143 | 0.001 | | | Ego and Alter are Same Sex | | | | 0.779 | 0.137 | 0.000 | | | Residual | | 6276 | | | 2357 | | | | Null Residual | | 7581 | | | 3268 | | | | N | | 56802 | | | 7874 | | | | | | | | | | | | ## Supplementary Table S19: GEE Regression of Social Ties on Weight | | Depe | ndent Va | riable: | Dependent Variable: | | | |---------------------------------|-------------------|-----------|----------|---------------------|----------|-------| | | Ego Wants to Camp | | | Ego Gives Gift | | | | | | with Alte | <u>r</u> | | to Alter | | | | Coef. | S.E. | p | Coef. | S.E. | p | | Ego Weight | 0.044 | 0.007 | 0.000 | 0.047 | 0.006 | 0.000 | | Alter Weight | 0.059 | 0.007 | 0.000 | 0.063 | 0.008 | 0.000 | | Ego-Alter Similarity in Weight | 0.071 | 0.007 | 0.000 | 0.050 | 0.009 |
0.000 | | Ego Age | 0.009 | 0.004 | 0.018 | 0.018 | 0.004 | 0.000 | | Alter Age | 0.020 | 0.003 | 0.000 | 0.025 | 0.005 | 0.000 | | Similarity in Ego and Alter Age | 0.041 | 0.004 | 0.000 | 0.048 | 0.007 | 0.000 | | Ego is Female | 0.550 | 0.087 | 0.000 | 0.353 | 0.106 | 0.001 | | Alter is Female | | | | 0.271 | 0.132 | 0.040 | | Ego and Alter are Same Sex | | | | 0.812 | 0.128 | 0.000 | | Residual | | 6141 | | | 2302 | | | Null Residual | | 7620 | | | 3350 | | | N | | 59870 | | | 8784 | | ## Supplementary Table S20: GEE Regression of Social Ties on Body Fat | | <u>Dependent Variable:</u> <u>Ego Wants to Camp</u> | | | <u>Dependent Variable:</u>
<u>Ego Gives Gift</u> | | | |----------------------------------|---|-----------|----------|---|----------|-------| | | | | | | | | | | | with Alte | <u>r</u> | | to Alter | | | | Coef. | S.E. | p | Coef. | S.E. | p | | Ego Body Fat | 0.029 | 0.010 | 0.003 | 0.024 | 0.010 | 0.010 | | Alter Body Fat | 0.035 | 0.008 | 0.000 | 0.042 | 0.013 | 0.001 | | Ego-Alter Similarity in Body Fat | 0.035 | 0.010 | 0.001 | 0.034 | 0.012 | 0.004 | | Ego Age | 0.008 | 0.004 | 0.041 | 0.014 | 0.004 | 0.002 | | Alter Age | 0.019 | 0.004 | 0.000 | 0.022 | 0.005 | 0.000 | | Similarity in Ego and Alter Age | 0.047 | 0.004 | 0.000 | 0.050 | 0.006 | 0.000 | | Ego is Female | -0.447 | 0.134 | 0.001 | -0.049 | 0.138 | 0.722 | | Alter is Female | | | | -0.353 | 0.164 | 0.032 | | Ego and Alter are Same Sex | | | | 0.709 | 0.132 | 0.000 | | Residual | | 6205 | | | 2304 | | | Null Residual | | 6669 | | | 2683 | | | N | | 31518 | | | 4164 | | ## Supplementary Table S21: GEE Regression of Social Ties on Muscle Mass | | <u>Dependent Variable:</u> | | | Dependent Variable: | | | | |-------------------------------------|----------------------------|-----------|----------|---------------------|----------|-------|--| | | Ego Wants to Camp | | | Ego Gives Gift | | | | | | | with Alte | <u>r</u> | | to Alter | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Muscle Mass | 0.028 | 0.011 | 0.016 | 0.013 | 0.014 | 0.359 | | | Alter Muscle Mass | 0.053 | 0.013 | 0.000 | 0.030 | 0.018 | 0.084 | | | Ego-Alter Similarity in Muscle Mass | 0.066 | 0.014 | 0.000 | 0.038 | 0.017 | 0.027 | | | Ego Age | -0.004 | 0.004 | 0.330 | -0.002 | 0.005 | 0.639 | | | Alter Age | 0.011 | 0.004 | 0.004 | 0.009 | 0.006 | 0.132 | | | Similarity in Ego and Alter Age | 0.030 | 0.004 | 0.000 | 0.033 | 0.007 | 0.000 | | | Ego is Female | 0.493 | 0.171 | 0.004 | 0.159 | 0.163 | 0.331 | | | Alter is Female | | | | 0.155 | 0.198 | 0.434 | | | Ego and Alter are Same Sex | | | | 0.689 | 0.160 | 0.000 | | | Residual | | 5888 | | | 2079 | | | | Null Residual | | 6106 | | | 2374 | | | | N | | 21644 | | | 2986 | | | ## Supplementary Table S22: GEE Regression of Social Ties on Strength | | <u>Dependent Variable:</u> <u>Ego Wants to Camp</u> | | | <u>Dependent Variable:</u>
<u>Ego Gives Gift</u> | | | |----------------------------------|---|-----------|----------|---|----------|-------| | | | | | | | | | | | with Alte | <u>r</u> | | to Alter | | | | Coef. | S.E. | р | Coef. | S.E. | p | | Ego Strength | 0.078 | 0.031 | 0.013 | 0.085 | 0.019 | 0.000 | | Alter Strength | 0.057 | 0.026 | 0.026 | 0.080 | 0.019 | 0.000 | | Ego-Alter Similarity in Strength | 0.101 | 0.029 | 0.000 | 0.042 | 0.021 | 0.040 | | Ego Age | 0.028 | 0.010 | 0.005 | 0.031 | 0.008 | 0.000 | | Alter Age | 0.041 | 0.009 | 0.000 | 0.047 | 0.009 | 0.000 | | Similarity in Ego and Alter Age | 0.033 | 0.011 | 0.002 | 0.041 | 0.013 | 0.002 | | Ego is Female | 2.153 | 0.490 | 0.000 | 0.760 | 0.281 | 0.007 | | Alter is Female | | | | 1.171 | 0.356 | 0.001 | | Ego and Alter are Same Sex | | | | 0.688 | 0.311 | 0.027 | | Residual | | 547 | | | 595 | | | Null Residual | | 680 | | | 780 | | | N | | 2738 | | | 2170 | | ## Supplementary Table S23: GEE Regression of Social Ties on Marital Status | | <u>Dependent Variable:</u>
Ego Wants to Camp | | | <u>Dependent Variable:</u>
<u>Ego Gives Gift</u> | | | |--|---|-----------|----------|---|----------|-------| | | | | | | | | | | | with Alte | <u>r</u> | | to Alter | | | | Coef. | S.E. | р | Coef. | S.E. | p | | Ego Marital Status | 1.179 | 0.188 | 0.000 | 1.111 | 0.214 | 0.000 | | Alter Martial Status | 1.054 | 0.157 | 0.000 | 1.789 | 0.222 | 0.000 | | Ego-Alter Similarity in Marital Status | -0.486 | 0.152 | 0.001 | 0.077 | 0.186 | 0.679 | | Ego Age | 0.014 | 0.004 | 0.000 | 0.023 | 0.005 | 0.000 | | Alter Age | 0.026 | 0.004 | 0.000 | 0.023 | 0.006 | 0.000 | | Similarity in Ego and Alter Age | 0.058 | 0.004 | 0.000 | 0.057 | 0.007 | 0.000 | | Ego is Female | -0.158 | 0.077 | 0.039 | 0.018 | 0.109 | 0.867 | | Alter is Female | | | | -0.176 | 0.131 | 0.180 | | Ego and Alter are Same Sex | | | | 1.020 | 0.131 | 0.000 | | Residual | | 6454 | | | 2349 | | | Null Residual | | 7704 | | | 3379 | | | N | | 61964 | | | 8964 | | ## **Supplementary Table S24: GEE Regression of Social Ties on Reproductive Success** | | Dependent Variable: | | | Dependent Variable: | | | |--|---------------------|-----------|----------|---------------------|----------|-------| | | Ego Wants to Camp | | | Ego Gives Gift | | | | | | with Alte | <u>r</u> | | to Alter | | | | Coef. | S.E. | p | Coef. | S.E. | p | | Ego Reproductive Success | 0.035 | 0.020 | 0.088 | 0.044 | 0.025 | 0.081 | | Alter Reproductive Success | 0.068 | 0.028 | 0.013 | 0.162 | 0.043 | 0.000 | | Ego-Alter Similarity in Reproductive Success | 0.031 | 0.023 | 0.173 | 0.072 | 0.040 | 0.069 | | Ego Age | -0.004 | 0.004 | 0.353 | -0.002 | 0.005 | 0.740 | | Alter Age | 0.005 | 0.005 | 0.387 | -0.008 | 0.008 | 0.337 | | Similarity in Ego and Alter Age | 0.014 | 0.006 | 0.010 | 0.022 | 0.009 | 0.009 | | Ego is Female | -0.078 | 0.065 | 0.229 | 0.133 | 0.093 | 0.153 | | Alter is Female | | | | -0.161 | 0.153 | 0.293 | | Ego and Alter are Same Sex | | | | 1.023 | 0.147 | 0.000 | | Residual | | 4710 | | | 1625 | | | Null Residual | | 4782 | | | 1860 | | | N | | 14124 | | | 1988 | | ## **Supplementary Table S25: GEE Regression of Social Ties on Parental Investment** | | Dependent Variable: | | | Dependent Variable: | | | | |---|---------------------|-----------|----------|---------------------|----------|-------|--| | | Ego Wants to Camp | | | Ego Gives Gift | | | | | | | with Alte | <u>r</u> | | to Alter | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Parental Investment | 0.063 | 0.298 | 0.833 | -0.239 | 0.230 | 0.299 | | | Alter Parental Investment | 0.261 | 0.346 | 0.451 | -0.482 | 0.255 | 0.059 | | | Ego-Alter Similarity in Parental Investment | 0.187 | 0.346 | 0.589 | -0.448 | 0.239 | 0.061 | | | Ego Age | 0.000 | 0.003 | 0.932 | 0.000 | 0.004 | 0.912 | | | Alter Age | 0.011 | 0.004 | 0.007 | 0.005 | 0.007 | 0.424 | | | Similarity in Ego and Alter Age | 0.017 | 0.005 | 0.000 | 0.024 | 0.008 | 0.002 | | | Ego is Female | -0.146 | 0.057 | 0.010 | 0.054 | 0.083 | 0.512 | | | Alter is Female | | | | -0.107 | 0.137 | 0.437 | | | Ego and Alter are Same Sex | | | | 0.995 | 0.132 | 0.000 | | | Residual | | 5698 | | | 1883 | | | | Null Residual | | 5795 | | | 2121 | | | | N | | 17492 | | | 2296 | | | ## Supplementary Table S26: GEE Regression of Social Ties on Meat Valuation | | Dependent Variable: | | | Dependent Variable: | | | | |--|---------------------|-----------|-----------|---------------------|-------|-------|--| | | Ego Wants to Camp | | | Ego Gives Gift | | | | | | | with Alte | <u>er</u> | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Meat Valuation | 0.030 | 0.058 | 0.612 | -0.043 | 0.059 | 0.466 | | | Alter Meat Valuation | 0.065 | 0.053 | 0.216 | -0.083 | 0.045 | 0.064 | | | Ego-Alter Similarity in Meat Valuation | 0.211 | 0.045 | 0.000 | -0.094 | 0.064 | 0.140 | | | Ego Age | -0.007 | 0.005 | 0.184 | -0.001 | 0.006 | 0.896 | | | Alter Age | 0.003 | 0.005 | 0.554 | 0.010 | 0.008 | 0.213 | | | Similarity in Ego and Alter Age | 0.017 | 0.005 | 0.001 | 0.033 | 0.010 | 0.001 | | | Ego is Female | -0.177 | 0.114 | 0.122 | 0.266 | 0.136 | 0.051 | | | Alter is Female | | | | -0.053 | 0.175 | 0.761 | | | Ego and Alter are Same Sex | | | | 0.717 | 0.172 | 0.000 | | | Residual | | 2284 | | | 1033 | | | | Null Residual | | 2369 | | | 1126 | | | | N | | 6160 | | | 1422 | | | ## Supplementary Table S27: GEE Regression of Social Ties on Baobab Valuation | | Dependent Variable: | | | Dependent Variable: | | | |--|---------------------|-----------|----------|---------------------|-------|-------| | | Ego Wants to Camp | | | Ego Gives Gift | | | | | | with Alte | <u>r</u> | to Alter | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | Ego Baobab Valuation | 0.036 | 0.033 | 0.272 | -0.090 | 0.043 | 0.039 | | Alter Baobab Valuation | 0.036 | 0.046 | 0.433 | -0.054 | 0.043 | 0.207 | | Ego-Alter Similarity in Baobab Valuation | 0.109 | 0.050 | 0.028 | -0.051 | 0.053 | 0.333 | | Ego Age | -0.006 | 0.005 | 0.273 | -0.001 | 0.005 | 0.793 | | Alter Age | 0.004 | 0.005 | 0.389 | 0.009 | 0.008 | 0.237 | | Similarity in Ego and Alter Age | 0.018 | 0.005 | 0.001 | 0.032 | 0.010 | 0.001 | | Ego is Female | -0.076 | 0.111 | 0.492 | 0.207 | 0.131 | 0.112 | | Alter is Female | | | | -0.053 | 0.172 | 0.758 | | Ego and Alter are Same Sex | | | | 0.698 | 0.171 | 0.000 | | Residual | | 2284 | | | 1033 | | | Null Residual | | 2369 | | | 1126 | | | N | | 6160 | | | 1422 | | ### Supplementary Table S28: GEE Regression of Social Ties on In-degree (Gift) | | Dependent Variable: | | | Dependent Variable: | | |
--|---------------------|-----------|----------|---------------------|-------|-------| | | Ego Wants to Camp | | | Ego Gives Gift | | | | | | with Alte | <u>r</u> | to Alter | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | Ego In-degree (Gift) | 0.281 | 0.033 | 0.000 | 0.373 | 0.048 | 0.000 | | Alter In-degree (Gift) | 0.335 | 0.028 | 0.000 | 0.917 | 0.046 | 0.000 | | Ego-Alter Similarity in In-degree (Gift) | 0.118 | 0.033 | 0.000 | 0.298 | 0.048 | 0.000 | | Ego Age | 0.020 | 0.003 | 0.000 | 0.028 | 0.005 | 0.000 | | Alter Age | 0.029 | 0.003 | 0.000 | 0.029 | 0.006 | 0.000 | | Similarity in Ego and Alter Age | 0.056 | 0.004 | 0.000 | 0.065 | 0.007 | 0.000 | | Ego is Female | 0.047 | 0.087 | 0.590 | 0.059 | 0.122 | 0.625 | | Alter is Female | | | | 0.087 | 0.143 | 0.541 | | Ego and Alter are Same Sex | | | | 0.967 | 0.137 | 0.000 | | Residual | | 6396 | | | 2062 | | | Null Residual | | 7728 | | | 3394 | | | N | | 63020 | | | 9124 | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. Model includes camp fixed effects (not shown) for both the ego and the alter in campmate networks and for only the ego in gift networks. In-degree (gift) is measured as indegree in the gift network (the number of nonrelatives who give a gift to the subject). #### Supplementary Table S29: GEE Regression of Social Ties on In-degree (Camp) | | <u>Dependent Variable:</u>
<u>Ego Wants to Camp</u> | | | Dependent Variable: | | | | |--|--|-----------|----------|---------------------|-------|-------|--| | | | | | Ego Gives Gift | | | | | | | with Alte | <u>r</u> | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego In-degree (Camp) | 0.159 | 0.018 | 0.000 | 0.209 | 0.023 | 0.000 | | | Alter In-degree (Camp) | 0.363 | 0.019 | 0.000 | 0.300 | 0.027 | 0.000 | | | Ego-Alter Similarity in In-degree (Camp) | 0.119 | 0.021 | 0.000 | 0.091 | 0.027 | 0.001 | | | Ego Age | 0.019 | 0.003 | 0.000 | 0.029 | 0.004 | 0.000 | | | Alter Age | 0.021 | 0.004 | 0.000 | 0.032 | 0.005 | 0.000 | | | Similarity in Ego and Alter Age | 0.050 | 0.004 | 0.000 | 0.061 | 0.006 | 0.000 | | | Ego is Female | 0.326 | 0.086 | 0.000 | 0.154 | 0.118 | 0.190 | | | Alter is Female | | | | 0.080 | 0.133 | 0.547 | | | Ego and Alter are Same Sex | | | | 0.922 | 0.133 | 0.000 | | | Residual | | 6071 | | | 2356 | | | | Null Residual | | 7728 | | | 3394 | | | | N | | 63020 | | | 9124 | | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. Model includes camp fixed effects (not shown) for both the ego and the alter in campmate networks and for only the ego in gift networks. In-degree (camp) is measured as indegree in the campmate network (the number of nonrelatives who want to camp with the subject). #### Supplementary Table S30: GEE Regression of Social Ties on Out-degree (Gift) | | Dependent Variable: | | | Dependent Variable: | | | | |---|---------------------|-----------|----------|---------------------|-------|-------|--| | | Ego Wants to Camp | | | Ego Gives Gift | | | | | | | with Alte | <u>r</u> | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Out-degree (Gift) | 0.466 | 0.046 | 0.000 | 0.852 | 0.050 | 0.000 | | | Alter Out-degree (Gift) | 0.384 | 0.042 | 0.000 | 0.487 | 0.062 | 0.000 | | | Ego-Alter Similarity in Out-degree (Gift) | 0.151 | 0.052 | 0.003 | 0.237 | 0.060 | 0.000 | | | Ego Age | 0.018 | 0.003 | 0.000 | 0.023 | 0.004 | 0.000 | | | Alter Age | 0.030 | 0.003 | 0.000 | 0.035 | 0.005 | 0.000 | | | Similarity in Ego and Alter Age | 0.048 | 0.004 | 0.000 | 0.050 | 0.007 | 0.000 | | | Ego is Female | -0.141 | 0.082 | 0.087 | 0.032 | 0.081 | 0.696 | | | Alter is Female | | | | -0.150 | 0.135 | 0.268 | | | Ego and Alter are Same Sex | | | | 0.995 | 0.134 | 0.000 | | | Residual | | 6378 | | | 2228 | | | | Null Residual | | 7728 | | | 3394 | | | | N | | 63020 | | | 9124 | | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. Model includes camp fixed effects (not shown) for both the ego and the alter in campmate networks and for only the ego in gift networks. Out-degree (gift) is measured as out-degree in the gift network (the number of nonrelatives the subject chooses to give a gift to). # Supplementary Table S31: GEE Regression of Social Ties on Out-degree (Camp) | | Dependent Variable: | | | Dependent Variable: | | | | |---|---------------------|-----------|----------|---------------------|----------|-------|--| | | Ego Wants to Camp | | | Ego Gives Gift | | | | | | | with Alte | <u>r</u> | | to Alter | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Out-degree (Camp) | 0.233 | 0.017 | 0.000 | 0.245 | 0.021 | 0.000 | | | Alter Out-degree (Camp) | 0.150 | 0.018 | 0.000 | 0.221 | 0.025 | 0.000 | | | Ego-Alter Similarity in Out-degree (Camp) | 0.142 | 0.022 | 0.000 | 0.098 | 0.027 | 0.000 | | | Ego Age | 0.012 | 0.003 | 0.000 | 0.022 | 0.004 | 0.000 | | | Alter Age | 0.026 | 0.003 | 0.000 | 0.031 | 0.005 | 0.000 | | | Similarity in Ego and Alter Age | 0.042 | 0.004 | 0.000 | 0.049 | 0.007 | 0.000 | | | Ego is Female | 0.541 | 0.082 | 0.000 | 0.424 | 0.110 | 0.000 | | | Alter is Female | | | | 0.229 | 0.128 | 0.074 | | | Ego and Alter are Same Sex | | | | 0.892 | 0.129 | 0.000 | | | Residual | | 6239 | | | 2319 | | | | Null Residual | | 7728 | | | 3394 | | | | N | | 63020 | | | 9124 | | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. Model includes camp fixed effects (not shown) for both the ego and the alter in campmate networks and for only the ego in gift networks. Out-degree (camp) is measured as out-degree in the campmate network (the number of nonrelatives the subject names when asked who they would like to camp with). ## **Supplementary Table S32: GEE Regression of Social Ties on Public Good Donations** | | Dependent Variable: | | | Dependent Variable: | | | |--|---------------------|-----------|----------|---------------------|----------|-------| | | Ego Wants to Camp | | | Ego Gives Gift | | | | | | with Alte | <u>r</u> | | to Alter | | | | Coef. | S.E. | р | Coef. | S.E. | p | | Ego Public Good Donation | 0.018 | 0.035 | 0.615 | 0.030 | 0.038 | 0.431 | | Alter Public Good Donation | -0.003 | 0.049 | 0.960 | -0.056 | 0.060 | 0.355 | | Ego-Alter Similarity in Public Good Donation | 0.239 | 0.055 | 0.000 | 0.063 | 0.054 | 0.241 | | Ego Age | 0.000 | 0.003 | 0.878 | 0.001 | 0.004 | 0.750 | | Alter Age | 0.011 | 0.004 | 0.004 | 0.003 | 0.006 | 0.622 | | Similarity in Ego and Alter Age | 0.017 | 0.005 | 0.000 | 0.022 | 0.008 | 0.003 | | Ego is Female | -0.131 | 0.061 | 0.032 | 0.045 | 0.086 | 0.605 | | Alter is Female | | | | -0.090 | 0.136 | 0.509 | | Ego and Alter are Same Sex | | | | 1.012 | 0.135 | 0.000 | | Residual | | 5598 | | | 1864 | | | Null Residual | | 5722 | | | 2113 | | | N | | 17302 | | | 2310 | | Supplementary Table S33: GEE Regression of Social Ties on Height | | Dependent Variable: | | | Dependent Variable: | | | | |--|---------------------|-----------|----------|---------------------|-------|-------|--| | | Ego Wants to Camp | | | Ego Gives Gift | | | | | | | with Alte | <u>r</u> | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Height | 0.022 | 0.007 | 0.001 | 0.038 | 0.007 | 0.000 | | | Alter Height | 0.037 | 0.008 | 0.000 | 0.042 | 0.007 | 0.000 | | | Ego-Alter Similarity in Height | 0.045 | 0.007 | 0.000 | 0.020 | 0.009 | 0.019 | | | Reciprocity (Alter Names Ego) | 1.926 | 0.147 | 0.000 | 1.422 | 0.137 | 0.000 | | | Physical Distance Between Ego and Alter (km) | -0.049 | 0.004 | 0.000 | | | | | | Alter is in Photographic Census | 1.590 | 0.147 | 0.000 | | | | | | Alter is Genetically Related | 0.567 | 0.289 | 0.050 | 0.166 | 0.369 | 0.653 | | | Alter is an Affinal Family Member (in-law) | 0.661 | 0.142 | 0.000 | 0.625 | 0.199 | 0.002 | | | Alter is a Spouse | | | | 1.386 | 0.320 | 0.000 | | | Genetic Relatedness Between Ego and Alter | 3.237 | 0.828 | 0.000 | 1.539 | 0.890 | 0.084 | | | Ego Age | 0.007 | 0.004 | 0.065 | 0.012 | 0.005 | 0.009 | | | Alter Age | 0.015 | 0.004 | 0.001 | 0.021 | 0.005 | 0.000 | | | Similarity in Ego and Alter Age | 0.043 | 0.005 | 0.000 | 0.040 | 0.006 | 0.000 | | | Ego is Female | 0.419 | 0.138 | 0.002 | 0.502 | 0.137 | 0.000 | | | Alter is Female | | | | 0.346 | 0.152 | 0.023 | | | Ego and Alter are Same Sex | | | | 1.017 | 0.160 | 0.000 | | | Residual | | 4576 | | | 2118 | | | | Null Residual | | 7581 | | | 3268 | | | | N | | 56802 | | | 7874 | | | Supplementary Table S34: GEE Regression of Social Ties on Weight | | Dependent Variable: | | | Dependent Variable: | | | | |--|---------------------|-----------|----------|---------------------|-------|-------|--| | | Ego Wants to Camp | | | Ego Gives Gift | | | | | | | with Alte | <u>r</u> | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Weight | 0.037 | 0.007 | 0.000 | 0.037 | 0.006 | 0.000 | | | Alter Weight | 0.050 | 0.008 | 0.000 | 0.058 | 0.008 | 0.000 | | | Ego-Alter Similarity in Weight | 0.052 | 0.008 | 0.000 | 0.048 | 0.009 | 0.000 | | | Reciprocity (Alter Names Ego) | 1.904 | 0.146 | 0.000 | 1.371 | 0.136 | 0.000 | | | Physical Distance Between Ego and Alter (km) | -0.048 | 0.004 | 0.000 | | | | | | Alter is in Photographic Census | 1.523 | 0.146 | 0.000 | | | | | | Alter is Genetically Related | 0.501 | 0.297 | 0.092 | 0.151 | 0.386 | 0.696 | | | Alter is an Affinal Family Member (in-law) | 0.622 |
0.146 | 0.000 | 0.635 | 0.205 | 0.002 | | | Alter is a Spouse | | | | 1.397 | 0.322 | 0.000 | | | Genetic Relatedness Between Ego and Alter | 3.295 | 0.855 | 0.000 | 1.439 | 0.943 | 0.127 | | | Ego Age | 0.007 | 0.004 | 0.068 | 0.013 | 0.005 | 0.004 | | | Alter Age | 0.017 | 0.004 | 0.000 | 0.022 | 0.005 | 0.000 | | | Similarity in Ego and Alter Age | 0.040 | 0.005 | 0.000 | 0.038 | 0.007 | 0.000 | | | Ego is Female | 0.353 | 0.098 | 0.000 | 0.298 | 0.117 | 0.011 | | | Alter is Female | | | | 0.190 | 0.143 | 0.185 | | | Ego and Alter are Same Sex | | | | 1.063 | 0.150 | 0.000 | | | Residual | | 4512 | | | 2077 | | | | Null Residual | | 7620 | | | 3350 | | | | N | | 59870 | | | 8784 | | | ### Supplementary Table S35: GEE Regression of Social Ties on Body Fat | | Depe | ndent Va | riable: | Dependent Variable: | | | | |--|------------|----------|-------------|---------------------|-------|-------|--| | | Ego I | Nants to | <u>Camp</u> | Ego Gives Gift | | | | | | with Alter | | | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Body Fat | 0.023 | 0.010 | 0.016 | 0.017 | 0.010 | 0.079 | | | Alter Body Fat | 0.025 | 0.008 | 0.002 | 0.041 | 0.012 | 0.001 | | | Ego-Alter Similarity in Body Fat | 0.020 | 0.010 | 0.044 | 0.025 | 0.012 | 0.035 | | | Reciprocity (Alter Names Ego) | 1.922 | 0.144 | 0.000 | 1.409 | 0.137 | 0.000 | | | Physical Distance Between Ego and Alter (km) | -0.048 | 0.004 | 0.000 | | | | | | Alter is in Photographic Census | 1.592 | 0.142 | 0.000 | | | | | | Alter is Genetically Related | 0.531 | 0.288 | 0.065 | 0.323 | 0.360 | 0.370 | | | Alter is an Affinal Family Member (in-law) | 0.604 | 0.144 | 0.000 | 0.589 | 0.204 | 0.004 | | | Alter is a Spouse | | | | 1.438 | 0.322 | 0.000 | | | Genetic Relatedness Between Ego and Alter | 3.316 | 0.827 | 0.000 | 1.174 | 0.885 | 0.185 | | | Ego Age | 0.006 | 0.004 | 0.106 | 0.010 | 0.004 | 0.022 | | | Alter Age | 0.016 | 0.004 | 0.000 | 0.019 | 0.005 | 0.000 | | | Similarity in Ego and Alter Age | 0.043 | 0.005 | 0.000 | 0.039 | 0.006 | 0.000 | | | Ego is Female | -0.480 | 0.135 | 0.000 | 0.001 | 0.140 | 0.992 | | | Alter is Female | | | | -0.403 | 0.176 | 0.022 | | | Ego and Alter are Same Sex | | | | 0.996 | 0.152 | 0.000 | | | Residual | | 4520 | | | 2069 | | | | Null Residual | | 6669 | | | 2683 | | | | N | | 31518 | | | 4164 | | | ### **Supplementary Table S36: GEE Regression of Social Ties on Muscle Mass** | | Dependent Variable: | | | Dependent Variable: | | | | |--|---------------------|----------|-------------|---------------------|-------|-------|--| | | Ego I | Wants to | <u>Camp</u> | Ego Gives Gift | | | | | | with Alter | | | to Alter | | | | | | Coef. | S.E. | р | Coef. | S.E. | p | | | Ego Muscle Mass | 0.012 | 0.013 | 0.355 | 0.002 | 0.017 | 0.884 | | | Alter Muscle Mass | 0.054 | 0.013 | 0.000 | 0.023 | 0.019 | 0.212 | | | Ego-Alter Similarity in Muscle Mass | 0.035 | 0.014 | 0.010 | 0.033 | 0.019 | 0.083 | | | Reciprocity (Alter Names Ego) | 1.799 | 0.144 | 0.000 | 1.083 | 0.137 | 0.000 | | | Physical Distance Between Ego and Alter (km) | -0.049 | 0.004 | 0.000 | | | | | | Alter is in Photographic Census | 1.427 | 0.153 | 0.000 | | | | | | Alter is Genetically Related | 0.446 | 0.294 | 0.129 | 0.259 | 0.365 | 0.478 | | | Alter is an Affinal Family Member (in-law) | 0.574 | 0.144 | 0.000 | 0.531 | 0.202 | 0.009 | | | Alter is a Spouse | | | | 1.485 | 0.319 | 0.000 | | | Genetic Relatedness Between Ego and Alter | 3.603 | 0.872 | 0.000 | 1.491 | 0.906 | 0.100 | | | Ego Age | -0.009 | 0.004 | 0.040 | -0.006 | 0.005 | 0.194 | | | Alter Age | 0.014 | 0.005 | 0.002 | 0.007 | 0.006 | 0.235 | | | Similarity in Ego and Alter Age | 0.029 | 0.005 | 0.000 | 0.024 | 0.007 | 0.000 | | | Ego is Female | 0.294 | 0.188 | 0.118 | 0.058 | 0.194 | 0.764 | | | Alter is Female | | | | 0.049 | 0.206 | 0.812 | | | Ego and Alter are Same Sex | | | | 0.980 | 0.189 | 0.000 | | | Residual | | 4312 | | | 1902 | | | | Null Residual | | 6106 | | | 2374 | | | | N | | 21644 | | | 2986 | | | Supplementary Table S37: GEE Regression of Social Ties on Strength | | Dependent Variable: | | | Dependent Variable: | | | | |--|---------------------|----------|-------|---------------------|-------|-------|--| | | Ego l | Wants to | Camp | Ego Gives Gift | | | | | | with Alter | | | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Strength | 0.075 | 0.034 | 0.028 | 0.074 | 0.019 | 0.000 | | | Alter Strength | 0.006 | 0.028 | 0.818 | 0.073 | 0.023 | 0.002 | | | Ego-Alter Similarity in Strength | 0.107 | 0.034 | 0.001 | 0.044 | 0.020 | 0.031 | | | Reciprocity (Alter Names Ego) | 0.764 | 0.375 | 0.041 | 1.456 | 0.299 | 0.000 | | | Physical Distance Between Ego and Alter (km) | -0.311 | 0.100 | 0.002 | | | | | | Alter is in Photographic Census | 1.547 | 0.364 | 0.000 | | | | | | Alter is Genetically Related | 0.789 | 0.788 | 0.317 | 0.781 | 0.602 | 0.194 | | | Alter is an Affinal Family Member (in-law) | 1.018 | 0.341 | 0.003 | 1.140 | 0.322 | 0.000 | | | Alter is a Spouse | | | | -0.333 | 0.583 | 0.568 | | | Genetic Relatedness Between Ego and Alter | 0.691 | 1.868 | 0.711 | 0.517 | 2.091 | 0.805 | | | Ego Age | 0.026 | 0.010 | 0.010 | 0.024 | 0.009 | 0.005 | | | Alter Age | 0.028 | 0.010 | 0.006 | 0.045 | 0.010 | 0.000 | | | Similarity in Ego and Alter Age | 0.026 | 0.011 | 0.015 | 0.040 | 0.012 | 0.001 | | | Ego is Female | 1.398 | 0.494 | 0.005 | 0.513 | 0.298 | 0.086 | | | Alter is Female | | | | 1.064 | 0.393 | 0.007 | | | Ego and Alter are Same Sex | | | | 0.673 | 0.334 | 0.044 | | | Residual | | 477 | | | 553 | | | | Null Residual | | 680 | | | 780 | | | | N | | 2738 | | | 2170 | | | ### Supplementary Table S38: GEE Regression of Social Ties on Marital Status | | Dependent Variable: | | | Dependent Variable: | | | | |--|---------------------|----------|-------------|---------------------|-------|-------|--| | | Ego I | Nants to | <u>Camp</u> | Ego Gives Gift | | | | | | with Alter | | | to Alter | | | | | | Coef. | S.E. | р | Coef. | S.E. | p | | | Ego Marital Status | 0.956 | 0.182 | 0.000 | 0.700 | 0.209 | 0.001 | | | Alter Martial Status | 0.389 | 0.149 | 0.009 | 1.528 | 0.229 | 0.000 | | | Ego-Alter Similarity in Marital Status | -0.272 | 0.139 | 0.051 | 0.026 | 0.198 | 0.895 | | | Reciprocity (Alter Names Ego) | 2.007 | 0.146 | 0.000 | 1.444 | 0.144 | 0.000 | | | Physical Distance Between Ego and Alter (km) | -0.049 | 0.004 | 0.000 | | | | | | Alter is in Photographic Census | 1.752 | 0.163 | 0.000 | | | | | | Alter is Genetically Related | 0.605 | 0.300 | 0.044 | 0.460 | 0.394 | 0.242 | | | Alter is an Affinal Family Member (in-law) | 0.580 | 0.150 | 0.000 | 0.523 | 0.207 | 0.012 | | | Alter is a Spouse | | | | 1.171 | 0.332 | 0.000 | | | Genetic Relatedness Between Ego and Alter | 3.362 | 0.852 | 0.000 | 1.443 | 0.955 | 0.131 | | | Ego Age | 0.012 | 0.004 | 0.002 | 0.021 | 0.005 | 0.000 | | | Alter Age | 0.020 | 0.004 | 0.000 | 0.022 | 0.006 | 0.000 | | | Similarity in Ego and Alter Age | 0.052 | 0.005 | 0.000 | 0.049 | 0.007 | 0.000 | | | Ego is Female | -0.262 | 0.087 | 0.003 | 0.046 | 0.121 | 0.706 | | | Alter is Female | | | | -0.223 | 0.145 | 0.124 | | | Ego and Alter are Same Sex | | | | 1.191 | 0.156 | 0.000 | | | Residual | | 4680 | | | 2139 | | | | Null Residual | | 7704 | | | 3379 | | | | N | | 61964 | | | 8964 | | | ## **Supplementary Table S39: GEE Regression of Social Ties on Reproductive Success** | | Dependent Variable: | | | Dependent Variable: | | | | |--|---------------------|-----------|----------|---------------------|-------|-------|--| | | Ego Wants to Camp | | | Ego Gives Gift | | | | | | | with Alte | <u>r</u> | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Reproductive Success | 0.008 | 0.027 | 0.762 | -0.012 | 0.029 | 0.662 | | | Alter Reproductive Success | 0.054 | 0.032 | 0.091 | 0.142 | 0.047 | 0.003 | | | Ego-Alter Similarity in Reproductive Success | 0.026 | 0.026 | 0.333 | 0.054 | 0.043 | 0.208 | | | Reciprocity (Alter Names Ego) | 1.799 | 0.154 | 0.000 | 0.995 | 0.141 | 0.000 | | | Physical Distance Between Ego and Alter (km) | -0.048 | 0.005 | 0.000 | | | | | | Alter is in Photographic Census | 1.161 | 0.170 | 0.000 | | | | | | Alter is Genetically Related | 0.413 | 0.329 | 0.210 | 0.487 | 0.402 | 0.226 | | | Alter is an Affinal Family Member (in-law) | 0.532 | 0.170 | 0.002 | 0.409 | 0.222 | 0.066 | | | Alter is a Spouse | | | | 1.748 | 0.346 | 0.000 | | | Genetic Relatedness Between Ego and Alter | 3.909 | 1.035 | 0.000 | 0.716 | 0.967 | 0.459 | | | Ego Age | -0.004 | 0.004 | 0.333 | 0.001 | 0.005 | 0.870 | | | Alter Age | 0.004 | 0.006 | 0.541 | -0.008 | 0.009 | 0.341 | | | Similarity in Ego and Alter Age | 0.021 | 0.006 | 0.001 | 0.016 | 0.009 | 0.066 | | | Ego is Female | -0.205 | 0.083 | 0.013 | 0.167 | 0.113 | 0.140 | | | Alter is Female | | | | -0.223 | 0.163 | 0.171 | | | Ego and Alter are Same Sex | | | | 1.289 | 0.172 | 0.000 | | | Residual | | 3419 | | | 1484 | | | | Null Residual | | 4782 | | | 1860 | | | | N | | 14124 | | | 1988 | | | ## Supplementary Table S40: GEE Regression of Social Ties on Parental Investment | | Dependent Variable: | | | Dependent Variable: | | | |--|---------------------|-----------|----------|---------------------|-------|-------| | | Ego I | Nants to | Camp | Ego Gives Gift | | | | | | with Alte | <u>r</u> | to Alter | | | | | Coef. | S.E. | р | Coef. | S.E. | p | | Ego Parental Investment | -0.230 | 0.249 | 0.355 | -0.261 | 0.352 | 0.459 | | Alter Parental Investment | -0.001 | 0.287 | 0.999 | -0.575 | 0.366 | 0.116 | | Ego-Alter Similarity in Parental Investment | -0.083 | 0.285 | 0.772 | -0.454 | 0.351 | 0.196 | | Reciprocity (Alter Names Ego) | 1.767 | 0.142 | 0.000 | 0.930 |
0.135 | 0.000 | | Physical Distance Between Ego and Alter (km) | -0.050 | 0.005 | 0.000 | | | | | Alter is in Photographic Census | 1.151 | 0.156 | 0.000 | | | | | Alter is Genetically Related | 0.372 | 0.297 | 0.210 | 0.426 | 0.370 | 0.249 | | Alter is an Affinal Family Member (in-law) | 0.420 | 0.147 | 0.004 | 0.427 | 0.213 | 0.045 | | Alter is a Spouse | | | | 1.771 | 0.339 | 0.000 | | Genetic Relatedness Between Ego and Alter | 3.656 | 0.899 | 0.000 | 1.009 | 0.903 | 0.264 | | Ego Age | -0.004 | 0.004 | 0.317 | -0.003 | 0.005 | 0.547 | | Alter Age | 0.008 | 0.005 | 0.071 | 0.005 | 0.007 | 0.498 | | Similarity in Ego and Alter Age | 0.022 | 0.005 | 0.000 | 0.016 | 0.008 | 0.040 | | Ego is Female | | | | 0.050 | 0.101 | 0.625 | | Alter is Female | | | | -0.152 | 0.148 | 0.305 | | Ego and Alter are Same Sex | -0.250 | 0.069 | 0.000 | 1.305 | 0.159 | 0.000 | | Residual | | 4191 | | | 1719 | | | Null Residual | | 5795 | | | 2121 | | | N | | 17492 | | | 2296 | | Supplementary Table S41: GEE Regression of Social Ties on Meat Valuation | | Dependent Variable: | | | Dependent Variable: | | | |--|---------------------|-------|-------|---------------------|-------|-------| | | Ego Wants to Camp | | | Ego Gives Gift | | | | | with Alter | | | to Alter | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | Ego Meat Valuation | -0.011 | 0.064 | 0.857 | -0.027 | 0.058 | 0.644 | | Alter Meat Valuation | 0.009 | 0.063 | 0.884 | -0.080 | 0.052 | 0.125 | | Ego-Alter Similarity in Meat Valuation | 0.140 | 0.056 | 0.013 | -0.052 | 0.068 | 0.439 | | Reciprocity (Alter Names Ego) | 1.721 | 0.210 | 0.000 | 1.212 | 0.200 | 0.000 | | Physical Distance Between Ego and Alter (km) | -0.060 | 0.010 | 0.000 | | | | | Alter is in Photographic Census | 1.066 | 0.218 | 0.000 | | | | | Alter is Genetically Related | -0.122 | 0.509 | 0.811 | 0.134 | 0.601 | 0.824 | | Alter is an Affinal Family Member (in-law) | 0.500 | 0.205 | 0.015 | 0.215 | 0.318 | 0.498 | | Alter is a Spouse | | | | 2.431 | 0.512 | 0.000 | | Genetic Relatedness Between Ego and Alter | 4.258 | 1.485 | 0.004 | 0.965 | 1.316 | 0.464 | | Ego Age | -0.010 | 0.006 | 0.082 | -0.003 | 0.006 | 0.592 | | Alter Age | 0.006 | 0.007 | 0.349 | 0.008 | 0.008 | 0.309 | | Similarity in Ego and Alter Age | 0.024 | 0.008 | 0.002 | 0.020 | 0.010 | 0.050 | | Ego is Female | -0.323 | 0.129 | 0.013 | 0.293 | 0.157 | 0.063 | | Alter is Female | | | | -0.148 | 0.187 | 0.428 | | Ego and Alter are Same Sex | | | | 1.161 | 0.212 | 0.000 | | Residual | | 1561 | | | 901 | | | Null Residual | | 2369 | | | 1126 | | | N | | 6160 | | | 1422 | | Supplementary Table S42: GEE Regression of Social Ties on Baobab Valuation | | Depe | ndent Va | riable: | Dependent Variable: | | | | |--|------------|----------|---------|---------------------|-------|-------|--| | | Ego I | Nants to | Camp | Ego Gives Gift | | | | | | with Alter | | | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Baobab Valuation | 0.017 | 0.038 | 0.659 | -0.107 | 0.053 | 0.043 | | | Alter Baobab Valuation | 0.023 | 0.050 | 0.643 | -0.057 | 0.046 | 0.221 | | | Ego-Alter Similarity in Baobab Valuation | 0.099 | 0.053 | 0.064 | -0.057 | 0.062 | 0.359 | | | Reciprocity (Alter Names Ego) | 1.743 | 0.211 | 0.000 | 1.202 | 0.200 | 0.000 | | | Physical Distance Between Ego and Alter (km) | -0.060 | 0.010 | 0.000 | | | | | | Alter is in Photographic Census | 1.063 | 0.216 | 0.000 | | | | | | Alter is Genetically Related | -0.073 | 0.513 | 0.887 | 0.153 | 0.601 | 0.799 | | | Alter is an Affinal Family Member (in-law) | 0.508 | 0.203 | 0.012 | 0.209 | 0.315 | 0.506 | | | Alter is a Spouse | | | | 2.471 | 0.513 | 0.000 | | | Genetic Relatedness Between Ego and Alter | 4.147 | 1.473 | 0.005 | 0.976 | 1.304 | 0.454 | | | Ego Age | -0.009 | 0.006 | 0.123 | -0.004 | 0.006 | 0.468 | | | Alter Age | 0.008 | 0.007 | 0.268 | 0.008 | 0.008 | 0.336 | | | Similarity in Ego and Alter Age | 0.023 | 0.007 | 0.002 | 0.019 | 0.010 | 0.057 | | | Ego is Female | -0.236 | 0.129 | 0.068 | 0.214 | 0.157 | 0.173 | | | Alter is Female | | | | -0.142 | 0.189 | 0.451 | | | Ego and Alter are Same Sex | | | | 1.171 | 0.216 | 0.000 | | | Residual | | 1566 | | | 899 | | | | Null Residual | | 2369 | | | 1126 | | | | N | | 6160 | | | 1422 | | | Supplementary Table S43: GEE Regression of Social Ties on In-degree (Gift) | | Depe | ndent Va | riable: | Dependent Variable: | | | | |--|------------|----------|-------------|---------------------|-------|-------|--| | | Ego I | Nants to | <u>Camp</u> | Ego Gives Gift | | | | | | with Alter | | | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego In-degree (Gift) | 0.240 | 0.034 | 0.000 | 0.210 | 0.057 | 0.000 | | | Alter In-degree (Gift) | 0.205 | 0.033 | 0.000 | 0.905 | 0.048 | 0.000 | | | Ego-Alter Similarity in In-degree (Gift) | 0.081 | 0.036 | 0.025 | 0.264 | 0.051 | 0.000 | | | Reciprocity (Alter Names Ego) | 1.930 | 0.146 | 0.000 | 1.285 | 0.172 | 0.000 | | | Physical Distance Between Ego and Alter (km) | -0.049 | 0.004 | 0.000 | | | | | | Alter is in Photographic Census | 1.686 | 0.164 | 0.000 | | | | | | Alter is Genetically Related | 0.771 | 0.292 | 0.008 | 0.750 | 0.391 | 0.055 | | | Alter is an Affinal Family Member (in-law) | 0.544 | 0.148 | 0.000 | 0.408 | 0.213 | 0.056 | | | Alter is a Spouse | | | | 1.662 | 0.355 | 0.000 | | | Genetic Relatedness Between Ego and Alter | 3.092 | 0.836 | 0.000 | 1.173 | 0.943 | 0.214 | | | Ego Age | 0.017 | 0.004 | 0.000 | 0.026 | 0.005 | 0.000 | | | Alter Age | 0.022 | 0.004 | 0.000 | 0.025 | 0.006 | 0.000 | | | Similarity in Ego and Alter Age | 0.053 | 0.005 | 0.000 | 0.056 | 0.007 | 0.000 | | | Ego is Female | -0.114 | 0.089 | 0.196 | 0.000 | 0.135 | 0.998 | | | Alter is Female | | | | 0.071 | 0.154 | 0.643 | | | Ego and Alter are Same Sex | | | | 1.247 | 0.164 | 0.000 | | | Residual | | 4649 | | | 1870 | | | | Null Residual | | 7728 | | | 3394 | | | | N | | 63020 | | | 9124 | | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. Model includes camp fixed effects (not shown) for both the ego and the alter in campmate networks and for only the ego in gift networks. In-degree (gift) is measured as indegree in the gift network (the number of nonrelatives who give a gift to the subject). Supplementary Table S44: GEE Regression of Social Ties on In-degree (Camp) | | Depe | ndent Va | riable: | Dependent Variable: | | | | |--|------------|----------|-------------|---------------------|-------|-------|--| | | Ego I | Vants to | <u>Camp</u> | Ego Gives Gift | | | | | | with Alter | | | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego In-degree (Camp) | 0.103 | 0.020 | 0.000 | 0.149 | 0.027 | 0.000 | | | Alter In-degree (Camp) | 0.316 | 0.022 | 0.000 | 0.277 | 0.028 | 0.000 | | | Ego-Alter Similarity in In-degree (Camp) | 0.105 | 0.023 | 0.000 | 0.083 | 0.030 | 0.006 | | | Reciprocity (Alter Names Ego) | 1.902 | 0.158 | 0.000 | 1.393 | 0.149 | 0.000 | | | Physical Distance Between Ego and Alter (km) | -0.050 | 0.004 | 0.000 | | | | | | Alter is in Photographic Census | 1.068 | 0.179 | 0.000 | | | | | | Alter is Genetically Related | 0.700 | 0.302 | 0.020 | 0.494 | 0.358 | 0.168 | | | Alter is an Affinal Family Member (in-law) | 0.489 | 0.162 | 0.003 | 0.467 | 0.215 | 0.030 | | | Alter is a Spouse | | | | 1.614 | 0.357 | 0.000 | | | Genetic Relatedness Between Ego and Alter | 3.372 | 0.859 | 0.000 | 1.339 | 0.890 | 0.132 | | | Ego Age | 0.019 | 0.004 | 0.000 | 0.025 | 0.004 | 0.000 | | | Alter Age | 0.016 | 0.005 | 0.001 | 0.029 | 0.005 | 0.000 | | | Similarity in Ego and Alter Age | 0.053 | 0.005 | 0.000 | 0.051 | 0.006 | 0.000 | | | Ego is Female | 0.118 | 0.098 | 0.228 | 0.114 | 0.129 | 0.378 | | | Alter is Female | | | | 0.003 | 0.146 | 0.983 | | | Ego and Alter are Same Sex | | | | 1.137 | 0.154 | 0.000 | | | Residual | | 4482 | | | 2131 | | | | Null Residual | | 7728 | | | 3394 | | | | N | | 63020 | | | 9124 | | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. Model includes camp fixed effects (not shown) for both the ego and the alter in campmate networks and for only the ego in gift networks. In-degree (camp) is measured as indegree in the campmate network (the number of nonrelatives who want to camp with the subject). Supplementary Table S45: GEE Regression of Social Ties on Out-degree (Gift) | | Dependent Variable: | | | Dependent Variable: | | | | |--|---------------------|----------|-------------|---------------------|-------|-------|--| | | Ego I | Nants to | <u>Camp</u> | Ego Gives Gift | | | | | | with Alter | | | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Out-degree (Gift) | 0.523 | 0.048 | 0.000 | 0.902 | 0.050 | 0.000 | | | Alter Out-degree (Gift) | 0.186 | 0.051 | 0.000 | 0.473 | 0.070 | 0.000 | | | Ego-Alter Similarity in Out-degree (Gift) | 0.085 | 0.054 | 0.111 | 0.137 | 0.063 | 0.030 | | | Reciprocity (Alter Names Ego) | 1.943 | 0.141 | 0.000 | 1.097 | 0.146 | 0.000 | | | Physical Distance Between Ego and Alter (km) | -0.049 | 0.004 | 0.000 | | | | | | Alter is in Photographic Census | 1.669 | 0.164 | 0.000 | | | | | | Alter is Genetically Related | 0.785 | 0.285 | 0.006 | 1.247 | 0.395 | 0.002 | | | Alter is an Affinal Family Member (in-law) | 0.680 | 0.142 | 0.000 | 0.779 | 0.207 | 0.000 | | | Alter is a Spouse | | | | 1.549 | 0.342 | 0.000 | | | Genetic Relatedness Between Ego and Alter | 3.337 | 0.823 | 0.000 | 0.742 | 0.935 | 0.427 | | | Ego Age | 0.013 | 0.004 | 0.000 | 0.018 | 0.004 | 0.000 | | | Alter Age | 0.021 | 0.004 | 0.000 | 0.033 | 0.005 | 0.000 | | | Similarity in Ego and Alter Age | 0.046 | 0.005 | 0.000 |
0.044 | 0.007 | 0.000 | | | Ego is Female | -0.260 | 0.084 | 0.002 | 0.026 | 0.093 | 0.783 | | | Alter is Female | | | | -0.216 | 0.149 | 0.147 | | | Ego and Alter are Same Sex | | | | 1.309 | 0.161 | 0.000 | | | Residual | | 4596 | | | 1990 | | | | Null Residual | | 7728 | | | 3394 | | | | N | | 63020 | | | 9124 | | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. Model includes camp fixed effects (not shown) for both the ego and the alter in campmate networks and for only the ego in gift networks. Out-degree (gift) is measured as out-degree in the gift network (the number of nonrelatives the subject chooses to give a gift to). ## Supplementary Table S46: GEE Regression of Social Ties on Out-degree (Camp) | | Depe | ndent Va | riable: | Dependent Variable: | | | | |--|------------|----------|-------------|---------------------|---------|-------------|--| | | Ego I | Wants to | <u>Camp</u> | Ege | o Gives | <u>Gift</u> | | | | with Alter | | | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Out-degree (Camp) | 0.271 | 0.016 | 0.000 | 0.236 | 0.022 | 0.000 | | | Alter Out-degree (Camp) | 0.075 | 0.025 | 0.003 | 0.213 | 0.028 | 0.000 | | | Ego-Alter Similarity in Out-degree (Camp) | 0.093 | 0.023 | 0.000 | 0.084 | 0.030 | 0.005 | | | Reciprocity (Alter Names Ego) | 1.880 | 0.147 | 0.000 | 1.204 | 0.144 | 0.000 | | | Physical Distance Between Ego and Alter (km) | -0.050 | 0.004 | 0.000 | | | | | | Alter is in Photographic Census | 1.618 | 0.173 | 0.000 | | | | | | Alter is Genetically Related | 0.777 | 0.290 | 0.008 | 0.978 | 0.370 | 0.008 | | | Alter is an Affinal Family Member (in-law) | 0.627 | 0.146 | 0.000 | 0.648 | 0.204 | 0.002 | | | Alter is a Spouse | | | | 1.562 | 0.337 | 0.000 | | | Genetic Relatedness Between Ego and Alter | 3.566 | 0.846 | 0.000 | 0.943 | 0.919 | 0.305 | | | Ego Age | 0.005 | 0.003 | 0.099 | 0.017 | 0.004 | 0.000 | | | Alter Age | 0.019 | 0.004 | 0.000 | 0.027 | 0.005 | 0.000 | | | Similarity in Ego and Alter Age | 0.041 | 0.005 | 0.000 | 0.041 | 0.007 | 0.000 | | | Ego is Female | 0.387 | 0.094 | 0.000 | 0.405 | 0.125 | 0.001 | | | Alter is Female | | | | 0.155 | 0.141 | 0.272 | | | Ego and Alter are Same Sex | | | | 1.175 | 0.154 | 0.000 | | | Residual | | 4499 | | | 2081 | | | | Null Residual | | 7728 | | | 3394 | | | | N | | 63020 | | | 9124 | | | GEE logit regression of presence of social tie from ego to alter on ego and alter attributes, clustering standard errors on each ego. Model includes camp fixed effects (not shown) for both the ego and the alter in campmate networks and for only the ego in gift networks. Out-degree (camp) is measured as out-degree in the campmate network (the number of nonrelatives the subject names when asked who they would like to camp with). **Supplementary Table S47: GEE Regression of Social Ties on Public Good Donations** | | Depe | ndent Va | riable: | Dependent Variable: | | | | | |--|--------|-----------|-------------|---------------------|-------|-------|--|--| | | Ego I | Nants to | <u>Camp</u> | Ego Gives Gift | | | | | | | | with Alte | <u>r</u> | to Alter | | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | | Ego Public Good Donation | 0.032 | 0.039 | 0.417 | 0.058 | 0.043 | 0.177 | | | | Alter Public Good Donation | -0.015 | 0.048 | 0.749 | -0.057 | 0.063 | 0.366 | | | | Ego-Alter Similarity in Public Good Donation | 0.149 | 0.051 | 0.003 | 0.051 | 0.057 | 0.370 | | | | Reciprocity (Alter Names Ego) | 1.686 | 0.144 | 0.000 | 0.936 | 0.137 | 0.000 | | | | Physical Distance Between Ego and Alter (km) | -0.049 | 0.004 | 0.000 | | | | | | | Alter is in Photographic Census | 1.231 | 0.165 | 0.000 | | | | | | | Alter is Genetically Related | 0.292 | 0.308 | 0.343 | 0.420 | 0.377 | 0.264 | | | | Alter is an Affinal Family Member (in-law) | 0.444 | 0.147 | 0.003 | 0.460 | 0.214 | 0.031 | | | | Alter is a Spouse | | | | 1.818 | 0.346 | 0.000 | | | | Genetic Relatedness Between Ego and Alter | 3.953 | 0.914 | 0.000 | 1.170 | 0.913 | 0.200 | | | | Ego Age | -0.005 | 0.003 | 0.181 | -0.001 | 0.004 | 0.777 | | | | Alter Age | 0.009 | 0.005 | 0.061 | 0.001 | 0.007 | 0.860 | | | | Similarity in Ego and Alter Age | 0.021 | 0.005 | 0.000 | 0.015 | 0.008 | 0.055 | | | | Ego is Female | -0.262 | 0.073 | 0.000 | 0.035 | 0.104 | 0.740 | | | | Alter is Female | | | | -0.132 | 0.147 | 0.371 | | | | Ego and Alter are Same Sex | | | | 1.327 | 0.162 | 0.000 | | | | Residual | | 4153 | | | 2077 | | | | | Null Residual | | 5722 | | | 3350 | | | | | N | | 17302 | | | 8784 | | | | ## **Supplementary Table 48: ERGM Regression of Social Ties on Public Good Donations** | | Deper | ndent Var | Dependent Variable: | | | | | |--|--------|------------|---------------------|----------|-------|-------|--| | | Ego V | Vants to | Ego Gives Gift | | | | | | | į | with Alter | _ | to Alter | | | | | | Coef. | S.E. | р | Coef. | S.E. | р | | | Ego Public Good Donation | 0.022 | 0.050 | 0.665 | 0.028 | 0.036 | 0.444 | | | Alter Public Good Donation | -0.006 | 0.050 | 0.908 | -0.069 | 0.036 | 0.059 | | | Ego-Alter Similarity in Public Good Donation | 0.257 | 0.044 | 0.000 | 0.160 | 0.036 | 0.000 | | | Reciprocity | 4.803 | 0.174 | 0.000 | 3.710 | 0.133 | 0.000 | | # **Supplementary Table 49: GEE Regression of Social Ties on Public Good Donations** | | · · · · · · | ndent Var
Vants to | <u>Dependent Variable:</u>
<u>Ego Gives Gift</u> | | | | | |--|-------------|-----------------------|---|----------|-------|-------|--| | | <u> </u> | with Alter | <u>-</u> | to Alter | | | | | | Coef. | S.E. | p | Coef. | S.E. | p | | | Ego Public Good Donation | 0.012 | 0.031 | 0.708 | 0.008 | 0.043 | 0.843 | | | Alter Public Good Donation | -0.026 | 0.043 | 0.538 | -0.100 | 0.050 | 0.044 | | | Ego-Alter Similarity in Public Good Donation | 0.186 | 0.048 | 0.000 | 0.135 | 0.047 | 0.004 | | | Reciprocity | 2.847 | 0.112 | 0.000 | 1.713 | 0.121 | 0.000 | | ## Supplementary Table S50: Bivariate Relationship Between Similarity in Public Good Game Contributions and Various Measures of Proximity and Similarity | | Coef. | S.E. | р | Log
Likelihood | Null Log Likelihood | |------------------------------------|---------|--------|------|-------------------|---------------------| | Social Proximity, Gift Network | 0.55 | 0.15 | 0.00 | -3533 | -3539 | | Social Proximity, Campmate network | 0.47 | 0.07 | 0.00 | -27611 | -27639 | | Genetic Proximity (Relatedness) | 0.69 | 0.15 | 0.00 | -56794 | -56806 | | Geographic Proximity | 0.0011 | 0.0003 | 0.00 | -54370 | -54379 | | Same Camp | 0.27 | 0.04 | 0.00 | -56770 | -56806 | | Same Sex | -0.01 | 0.02 | 0.39 | -56806 | -56806 | | Age Similarity | -0.0010 | 0.0008 | 0.27 | -56805 | -56806 | Coefficients from seven separate bivariate interval regression models of the relationship between similarity of contribution in the public goods game and various measures of similarity and proximity (shown in the first column). Similarity is measured as the negative absolute value of the ego and alter values of the variable. Social proximity is the inverse of geodesic distance. Genetic proximity is relatedness (genetic variation in common). Geographic proximity is the negative distance in kilometers. Each model includes a constant term (not shown) and adjusts for multiple observations of the same ego and multiple observations of the same alter using Huber-White sandwich standard errors. Supplementary Table S51: Multivariate Relationship Between Similarity in Public Good Game Contributions and Various Measures of Proximity and Similarity | | | Good Givin
nate Netwo | Public Good Giving in
Gift Networks | | | | | |---------------------------------|---------|--------------------------|--|-------|-------|------|--| | | Coef. | S.E. | p | Coef. | S.E. | p | | | Social Proximity | 0.39 | 0.08 | 0.00 | 0.65 | 0.15 | 0.00 | | | Genetic Proximity (Relatedness) | 0.40 | 0.21 | 0.06 | 1.03 | 0.38 | 0.00 | | | Geographic Proximity | -0.0003 | 0.0004 | 0.51 | | | | | | Same Camp | 0.21 | 0.06 | 0.00 | | | | | | Constant | -1.30 | 0.04 | 0.00 | -1.12 | 0.10 | 0.00 | | | Log Likelihood | | -26381 | | | -3507 | | | | Null Log Likelihood | | -25424 | – 3518 | | | | | | | | | | | | | | Coefficients from a single multivariate interval regression model of the relationship between similarity of contribution in the public goods game and various measures of similarity and proximity (shown in the first column). Similarity is measured as the negative absolute value of the ego and alter values of the variable. Social proximity is the inverse of geodesic distance. Genetic proximity is relatedness (genetic variation in common). Geographic proximity is the negative distance in kilometers. The model includes adjusts for multiple observations of the same ego and multiple observations of the same alter using Huber-White sandwich standard errors. An analysis of variance inflation factors for each model suggests multicollinearity is not a problem for these models (all values are <1.35 for all variables). **Supplementary Figure S1:** Map showing the location of 17 different Hadza camps visited around Lake Eyasi in Tanzania. **Supplementary Figure S2:** Example of one poster set for one sex (women). These posters were used to elicit social ties. **Supplementary Figure S3:** Picture of a Hadza woman playing the public goods game. ### **Nominations Between Camps** Barai Bila Jina Endadubu Endamaga Hukomako Lalagindako Mayai Mbuyuni Mizeu Mkwajuni Mudindi Mugulumbi Sengeli Sengeli Setako Chini Shibibunga Barai Bila Jina Endadubu Endamaga Hukomako Lalagindako Mayai Mbuyuni Mizeu Mkwajuni Mudindi Mugulumbi Mwashilatu Sengeli Setako
Chini Shibibunga Sonai Sumangeda | 23 | | | 2 | | 1 | | | | 4 | 6 | 7 | | | | | 1 | | |----|----|----|----|----|---|---|----|---|----|----|----|----|----|----|----|----|---| | 2 | 18 | 2 | 1 | 3 | | | 1 | 1 | 2 | 3 | 1 | | 1 | | 3 | 2 | | | | | 39 | | 6 | 1 | | | | | | 1 | | | | | 1 | | | 1 | | | 25 | | | | | 1 | 3 | 2 | 4 | | 1 | | 3 | | | | | | 8 | | 36 | 4 | 1 | | | 5 | | | | 4 | 2 | | 1 | | | | | | 1 | 5 | 4 | | | 1 | 3 | 1 | 1 | | 4 | 2 | | 1 | | | | | | | | | 5 | 2 | | | | | 2 | | | 1 | | | | | 1 | | | | 1 | 1 | 11 | | 2 | 1 | 5 | | 2 | 1 | 2 | 1 | 1 | | | | | | | 1 | | | 3 | | 1 | | | 4 | 1 | | | 1 | | 1 | | 5 | | 4 | 2 | | 3 | 1 | 44 | 1 | 1 | | 2 | 3 | 2 | | 2 | | 3 | | 2 | | | 2 | | 2 | 1 | 3 | 25 | 4 | | 1 | | 5 | 2 | | | 4 | 1 | 2 | | | | | 2 | | 5 | 2 | 27 | | | | 3 | 2 | | | | | 1 | | | | 3 | 3 | | 1 | | 1 | 50 | 1 | | 1 | | 1 | | | | 1 | 1 | 5 | 2 | | 1 | 1 | 1 | | | | 13 | 1 | 1 | | | | 1 | | | | 1 | 3 | | 1 | 4 | 4 | 1 | 2 | | 4 | 22 | | 1 | | | 3 | 3 | | 1 | | | 1 | 3 | 1 | 1 | 5 | 3 | 2 | 1 | | 30 | 1 | 2 | | 1 | 5 | | 2 | | | | 3 | | 3 | 2 | 7 | | | 1 | 3 | 12 | 1 | | 1 | | | 1 | | | | 2 | | 1 | 1 | 3 | | 2 | | 4 | | 6 | **Supplementary Figure S4:** Number of social ties from ego (row) to alter (column) by camp. Darker shades indicate more nominations. Approximately 46% of the social ties are between camps. **Supplementary Figure S5.** Left panel shows cumulative degree (k) distributions for each camp in the gift networks, ordered by distance from Mangola (the main tourist village) from farthest (yellow) to nearest (blue). Right panel shows relationship between distance from Mangola and network transitivity. The distributions show that the social networks of camps where people have more interactions with markets are not different from others. Pearson correlations between distance and mean camp indegree, out-degree, and transitivity are all insignificant (p=0.51, p=0.51, and p=0.39, respectively). This is also true for the campmate networks partitioned by camp (p=0.29, p=0.29, and p=0.55, respectively). These results suggest that exposure to markets does not influence human network structure. **Figure S6.** LOESS plots of social ties vs. geographic distance (a) and genetic relatedness (b) show that people are more likely to be connected to close relatives and to people who live nearby. (Gift networks are defined only within camps and so are not presented in (b).) Figure S7. Estimates based on dyadic models of social ties indicate how much a 1SD change in the variables shown are associated with increased out-degree (a) and in-degree (b). Horizontal lines indicate 95% confidence intervals. Several characteristics are significantly related to social network structure, even after including numerous controls (see SI). (c) Measures of transitivity in each network are much higher than would result from similarly-sized random networks, which produce measures of transitivity all less than 0.01. For the campmate networks, sex is not included because all ties are same sex. **Supplementary Figure S8.** (a) Cumulative degree distributions for 142 networks from the Add Health study (each in a unique color) and 2 networks from villages in Honduras (in black, one solid, one dotted). (b) For comparison, we repeat the degree distributions shown in the main text in Figure 1a on the same scale. ### **Kolmogorov-Smirnov Test Statistic (D)** **Supplementary Figure S9.** Kolmogorov-Smirnov test statistics for each network in the Add Health data, two Honduras village networks, and the Hadza campmate network, showing the maximum difference (D) between the observed cumulative degree distribution and the theoretical cumulative degree distribution for a random network with the same number of nodes and ties. All but two of these networks differ significantly (p<0.05) from the random network. **Supplementary Figure S10.** Distribution of reciprocity estimates from each network in the Add Health data, two Honduras village networks, and the Hadza campmate network. Estimates are based on dyadic models of social ties and indicate the factor increase in the likelihood of a tie from A to B given there is a tie from B to A. The results show that the networks exhibit strong reciprocity. **Supplementary Figure S11.** Measures of transitivity in each network in the Add Health data, two Honduras village networks, and the Hadza campmate network are typically much higher than would result from similarly-sized random networks, which produce measures of transitivity all less than 0.01. Increase Related to Homophily (%), In Degree **Supplementary Figure S12.** Distribution of estimates from each network in the Add Health data, two Honduras village networks, and the Hadza campmate network based on dyadic models of social ties. These models indicate how much a 1SD change in the variables shown are associated with the increased likelihood of a social tie. The results show significant assortativity on degree (highly connected people tend to be friends with other highly connected people). **Supplementary Figure S13.** Distribution of estimates from each network in the Add Health data and the Hadza campmate network based on dyadic models of social ties. These models indicate how much a 1SD change in the variables shown are associated with the increased likelihood of a social tie. The results indicate significant homophily on age and sex. #### **Supplementary References** ¹ Marlowe, F.W. & Berbesque, C.J. Tubers as Fallback Foods and Their Impact on Hadza. *Am. J. of Hum. Biol.* **23**, 339-345 (2011). - ⁴ Schildcrout, J. S. Regression analysis of longitudinal binary data with time-dependent environmental covariates: bias and efficiency. *Biostatistics* **6** 633-652 (2005). - ⁵ Stevens, A., Morissette, J., Woodburn, J.C. & Bennett, F.J. The inbreeding coefficients of the Hadza. *Ann. Hum. Biol.* **4,** 219-223 (1977). - ⁶ Hunter, D. R., Handcock, M. S., Butts, C. T., Goodreau, S. M., Morris, M. ergm: A Package to Fit, Simulate and Diagnose Exponential-Family Models for Networks. *Journal of Statistical Software* 24(3):548-60(2008) - ⁷ Cranmer, S.J., Desmarais, B.A. Inferential network analysis with exponential random graph models. *Political Analysis* 19 (1):66–86 (2011). - ⁸ Miglioretti DL, Heagerty PJ. Marginal Modeling of Nonnested Multilevel Data using Standard Software. *American Journal of Epidemiology* 165 (4) 453–463 (2007). - ⁹ Harris, K. M., *et al.* The National Longitudinal Study of Adolescent Health: Research Design. URL: http://www.cpc.unc.edu/projects/Add Health/design, accessed July 28, 2010. - ¹⁰ Stafford, Derek K. *The Left Hand: How Power-Asymmetries Structure Cooperative Behavior*. Forthcoming Dissertation at Department of Political Science, Rackham Graduate School, University of Michigan, Ann Arbor. - ¹¹ Stafford, Derek K., D. Alex Hughes and Bret Abel. "A Picture is worth 1,000 Words: Photographic Identification in Rural Networks and an Introduction to Netriks." Conference Paper at 2010 Meeting of Networks in Political Science. Available at: http://opensiuc.lib.siu.edu/pnconfs 2010/24/ - ¹² Batagelj, V. & Mrvar, A. Program for analysis and visualization of large networks, version 2.01 (2011). ² Marlowe, F.W. *The Hadza: Hunter-gatherers of Tanzania* (Univ. of California Press, Berkeley (2010). ³ Liang, K. Y. and Zeger, S. Longitudinal data analysis using generalized linear models. *Biometrika* **73** 13-22 (1986).